DELAWARE RIVER BASIN POND CREEK, MONROE COUNTY #### **PENNSYLVANIA** MARSHALL LAKE DAM NDI ID NO. PA-00985 **DER ID NO. 45-52** RICHARD C. MacDONOUGH PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM Prepared by Geo-Technical Services, Inc. **CONSULTING ENGINEERS & GEOLOGISTS** 851 S. 19th Street *Orthornal con- Harrisburg, Pennsylvania 17104 plotes: All DETO reproduct ions will be in black and white" For DEPARTMENT OF THE ARMY Baltimore District, Corps of Engineers Baltimore, Maryland 21203 **JULY 1981** This document has been approved for public releases and each in distribution is unlimited. 28 181 ## DELAWARE RIVER BASIN POND CREEK, MONROE COUNTY PENNSYLVANIA #### MARSHALL LAKE DAM NDI ID NO. PA-00985 DER ID NO. 45-52 > Accession For NTIS CEA&I DTIC TAB Unannounced **stif**icati Distribution Dist Availability Codes |Availability Codes Sp , al RICHARD C. MACDONOUGH PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM DACW31-81-C-0019 Prepared by GEO-Technical Services, Inc. Consulting Engineers & Geologists 851 S. 19th Street Harrisburg, Pennsylvania 17104 For Department of the Army Baltimore District, Corps of Engineers Baltimore, Maryland 21203 July 1981 1111131 #### PREFACE This report is prepared under guidance contained in the Recommended Guidelines for Safety Inspection of Dams, for Phase I Investigations. Copies of these guidelines may be obtained from the Office of Chief of Engineers, Washington, D.C. 20314. The purpose of a Phase I investigation Is to identify expeditiously those dams which may pose hazards to human life or property The assessment of the general condition of the dam is based upon available data and visual inspections. Detailed investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I investigation; however, the investigation is intended to identify any need for such studies. In reviewing this report, it should be realized that the reported condition of the dam is based on observations of field conditions at the time of inspection along with data available to the inspection team. In cases where the reservoir was lowered or drained prior to inspection, such action, while improving the stability and safety of the dam, removes the normal load on the structure and may obscure certain conditions which might otherwise be detectable if inspected under the normal operating environment of the structure. It is important to note that the condition of a dam depends on numerous and constantly changing internal and external conditions, and is evolutionary in nature. It would be incorrect to assume that the present condition of the dam will continue to represent the condition of the dam at some point in the future. Only through frequent inspections can unsafe conditions be detected and only through continued care and maintenance can these conditions be prevented or corrected. Phase I inspections are not intended to provide detailed hydrologic and hydraulic analyses. In accordance with the established Guidelines, the spillway design flood is based on the estimated "Probable Maximum Flood" for the region (greatest reasonable possible storm runoff), or fractions thereof. The spillway design flood provides a measure of relative spillway capacity and serves as an aid in determining the need for more detailed hydrologic and hydraulic studies, considering the size of the dam, its general condition and the downstream damage potential. #### TABLE OF CONTENTS | | PAGE | |--|------| | PREFACE | i | | TABLE OF CONTENTS | ii | | BRIEF ASSESSMENT OF GENERAL CONDITION AND RECOMMENDED ACTION | iii | | OVERVIEW OF MARSHALL LAKE DAM | νi | | SECTION 1 - GENERAL INFORMATION | 1 | | SECTION 2 - ENGINEERING DATA | 4 | | SECTION 3 - VISUAL INSPECTION | 6 | | SECTION 4 - OPERATIONAL PROCEDURES | 9 | | SECTION 5 - HYDROLOGY AND HYDRAULICS | 10 | | SECTION 6 - EVALUATION OF STRUCTURAL STABILITY | 14 | | SECTION 7 - ASSESSMENT AND RECOMMENDATIONS FOR REMEDIAL MEASURES | 15 | | APPENDI CES | | - APPENDIX A VISUAL INSPECTION CHECKLIST & EXHIBITS - APPENDIX B ENGINEERING DATA CHECKLIST - APPENDIX C PHOTOGRAPHS - APPENDIX D HYDROLOGY AND HYDRAULICS - APPENDIX E EXHIBITS - APPENDIX F GEOLOGY #### PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM #### BRIEF ASSESSMENT OF GENERAL CONDITION AND #### RECOMMENDED ACTION Name of Dam: Marshall Lake Dam NDI ID No. PA-00985 DER ID No. 45-52 Size: Small (8.9 feet high, 62 acre-feet) Hazard Classification: High Owner: Richard C. MacDonough Marshalls Creek, PA. 18335 State Located: Pennsylvania County Located: Monroe Stream: 17-14/11/ Pond Creek Date of Inspection: November 11, 1980 Based on visual inspection, Marshall Lake Dam is judged to be in poor condition. Based on the location of the downstream dwellings and the fact that more than a few lives could be lost should the dam fail, the dam is classified as a high hazard structure. The criteria established for these studies require that the dam pass a Spillway Design Flood (SDF) of between a 1/2 Probable Maximum Flood (1/2 PMF) and the full PMF. Based on the small size and storage capacity of the facility, it is judged that the SDF of 1/2 PMF is appropriate for the Marshall Lake Dam. Under the present conditions, the spillway will pass approximately 4 percent of the PMF without overtopping the dam. As the spillway cannot pass the 1/2 PMF without overtopping the dam, and since overtopping at less than 1/2 PMF would cause failure which would significantly increase hazard to loss of life downstream, the spillway is seriously inadequate and the facility is rated unsafe, non-emergency. The condition of the outlet works could not be inspected as it was submerged. Ready access to an operable gate, or other method of drawing down the reservoir during emergencies, is required. There is no emergency warning system, or a plan to evacuate downstream population, should hazardous conditions develop at the dam. Maintenance of the dam is limited to the left end of the embankment, between the left abutment and the outlet works. The following investigation and remedial measures are recommended for immediate implementation by the owner. All investigations and design of remedial measures should be performed under the direction of a Professional Engineer, experienced in the design and construction of dams. - (1) Perform additional hydrologic and hydraulic analyses to more accurately determine the required spillway capacity for the Marshall Lake Dam. Design and construct a spillway that will pass the required SDF without overtopping the dam. - (2) Remove the trees from the embankment and the sandbar from the spillway channel. - (3) Locate and operate the submerged outlet works gate, or provide other emergency means of drawing down the reservoir. If the gate is operable, observe the conditions at the toe when the outlet works are subject to pressure flow. Take appropriate action as necessary. In addition, it is recommended that the owner take the following precautionary operational and maintenance measures: - (1) Develop a detailed emergency operation procedure and warning system to facilitate timely and orderly evacuation of the downstream population if any hazardous conditions at the dam are observed. - (2) When warnings of a storm of major proportions are given by the National Weather Service, activate the emergency operation and warning system procedures. - (3) After satisfactory implementation of the remedial measures resulting from the recommended additional investigations, institute a formal inspection and maintenance program for the dam. As presently required by the Bureau of Dams and Waterway Management of PENNDER, the program shall include an annual inspection of the dam by a #### MARSHALL LAKE DAM Professional Engineer, experienced in the design and construction of dams. Deficiencies found during annual inspections should be remedied as necessary. Submitted by: GEO-TECHNICAL SERVICES, INC. GIDEON YACHIN, P.E. Date: July 10, 1981 Approved by: DEPARTMENT OF THE ARMY BALTIMORE DISTRICT CORPS OF ENGINEERS JAMES W. PECK, COLONEL CORPS OF ENGINEERS COMMANDER AND DISTRICT ENGINEER Date: 3 August 81 MARSHALL LAKE DAM (PA-00885) (SPILLWAY ON LEFT & MARSHALL CREEK IN FOREGROUND) VERVIEW #### PHASE I INSPECTION REPORT #### NATIONAL DAM INSPECTION PROGRAM #### MARSHALL LAKE DAM NDI# PA-00985, PENNDER# 45-52 #### SECTION 1 #### GENERAL INFORMATION #### 1.1 Authority. The Dam Inspection Act, Public Law 92-367, authorized the Secretary of the Army, through the Corps of Engineers, to initiate a program of inspection of dams throughout the United States. #### 1.2 Purpose. The purpose is to determine if the dam constitutes a hazard to human life or property. #### 1.3 Description of Project. - a. <u>Dam and Appurtenances</u>: Marshall Lake Dam is an earthfill embankment approximately 9 feet high and 305 feet long, including spillway. The spillway is located at the right abutment, consisting of an 80 foot long and 1.5 foot wide concrete weir. The weir intersects the slope of the right abutment and terminates at a vertical concrete endwall on the earthfill dam embankment. The outlet works consist of a 24-inch diameter steel pipe with no visible upstream or downstream controls. - b. Location: Marshall Lake Dam is located on Pond Creek in Smithfield Township, Monroe County, 300 feet northeast of the intersection of State Route 402 with U.S. (business) Route 209, within the community of Marshalls Creek, Pennsylvania. The dam and reservoir are contained within the East Stroudsburg and Bushkill, Pennsylvania 7.5 minute series USGS Quadrangle maps, at Latitude N41 02'35" and Longitude W75 07'38". A Location Map is shown in Exhibit E-1. - c. <u>Size Classification</u>: Small (8.9 feet high, 62-acre feet storage capacity at top of dam). - d. Hazard Classification: High (see paragraph 3.1e). - e. Ownership: Richard C. MacDonough, Marshalls
Creek, Pennsylvania 18335. - r. <u>Purpose of Dam</u>: The original purpose of the impounded water was for ice harvesting. Presently, the lake is used for recreation. - g. Design and Construction History: Information related to the design and construction of the dam is not available. Data obtained from the Pennsylvania Department of Environmental Resources (PENNDER) indicate that the dam was constructed around 1904 to 1909. Although "as-built" drawings are not available, inspection reports, correspondence and photographs document the condition of the dam since 1919. This information is on file with PENNDER. - h. Normal Operational Procedure: The pool is maintained at the spillway crest elevation with excess inflow discharging over the spillway into Pond Creek. The existing outlet works is presently inoperable. #### 1.4 Pertinent Data. | a. | Drainage Area: (square miles) | 7.88 | |----|--|------------------| | b. | Discharge at Damsite: (cfs) Maximum known flood at damsite since construction Outlet works at maximum pool elevation | Not Known | | | (Presently inoperative) Spillway capacity at maximum pool elevation | Not Applicable | | | Design Conditions Existing Conditions | Not Known
560 | | с. | Elevation: (feet above msl) See paragraph 3.1a fo | r datum. | | | Design Conditions | Not Known | | | Existing Conditions (Lowest point) | 471.8 | | | Maximum Pool | 11210 | | | Design Conditions | Not Known | | | Existing Conditions | 471.8 | | | Normal pool (spillway crest) | 470.2 | | | Upstream invert outlet works | Not Known | | | Downstream invert outlet works | 462.9 | | | Streambed at toe of dam | 462.9 | | | | 10210 | | d. | Reservoir Length: (feet) | 2500 | | | Normal Pool | 3700 | | | Maximum Pool (at top of dam) | 3800 | | e. | Storage: (acre feet) | | | | Normal Pool Maximum Pool | 40 | | | Design Conditions | Nat Known | | | Existing Conditions | 62 | | _ | - | V 2 | | f. | | • • | | | Normal Pool | 11 | | | Maximum Pool | | | | Design Conditions | Not Known | | | Existing Conditions | 12 | | | | | g. Dam: Type - Earth Fill Embankment 225 Length (feet) (excluding spillway) 8.9 Height (feet) Top Width (feet) Not Known Design Conditions Existing Conditions - (varies from 9' at left abutment to 14' at the right abutment). Side slopes - (Upstream vary; steepest slope 1V:2.2H. Downstream vary from 1V:2H (left abutment) to 1V:3.1H near the right abutment). Not Known Zonina Not Known Cut-off Not Known Impervious Core Not Known Grout Curtain None h. Diversion and Regulating Tunnel: i. Spillway: Type - Broad crested weir, having a trapezoidal cross sectional area. Length of Weir (feet) Upstream Channel - Adverse sloping earthen channel into the reservoir. Downstream Channel - Riprapped apron followed by an earthen channel, paralleling the toe of the dam to streambed. j. Outlet Works: Type - 24 inch diameter steel pipe with upstream control. 35 (approximately) Length (feet) Closure and Regulating Facilities - A wooden gate (reported by owner). No hoisting device is visible. Assumed to be by diving Access Assumed to be by diving #### SECTION 2 ENGINEERING DATA #### 2.1 Design. a. <u>Data Available</u>: There is no available information related to the design and construction of the dam. The earliest information available consists of a 1919 report, accompanied with a sketch and photographs, prepared by the Water Supply Commission of Pennsylvania. Inspection Reports accompanied with photographs depict the condition of the dam in 1920 and 1966 and are on file with PENNDER. #### b. <u>Design Features</u>: (1) <u>Dam</u>: The dam is an earthfill embankment with varied upstream and downstream seeded slopes. The steepest upstream slope is 1 Vertical on 2.2 Horizontal (1V:2.2H). The downstream slope varies from 1V:2H on the left abutment to 1V:3.1H near the right abutment. The total length of the earth embankment is 225 feet and the width of its crest varies from 9 feet at the left abutment to 14 feet at the right abutment. The maximum height of the embankment is 8.9 feet. #### (2) Appurtenant Structures: - (a) Spillway: The spillway is an 80-foot long and 1.5 foot wide concrete weir, located on the right abutment. A 24-foot long vertical concrete endwall retains the earth embankment at the junction with the left end of the spillway. The endwall is 2.8 feet high at the spillway crest and 2 feet thick at the bottom, narrowing to approximately one foot wide at the top of the earth embankment. The right end of the spillway terminates at the natural bank of the right abutment, forming a trapezoidal cross sectional area. Upstream of the concrete weir the earth lined spillway bottom slopes downward into the reservoir, forming a short approach channel with an adverse slope. Immediately downstream of the weir the spillway channel bottom is flush with the top of the concrete weir, sloping 15% in a downstream direction, perpendicular to the weir, along a distance of 30 feet. The first 10 feet of the spillway channel, adjacent to the concrete weir, is lined with concrete grouted riprap for a total width of 80 feet. Approximately 30 feet downstream of the concrete weir the spillway channel narrows from 80 feet to a 20 foot wide outlet channel, bends sharply to the left and following in a southwesterly direction, paralleling the toe of the dam, to the streambed of Pond Creek. - (b) <u>Outlet Works</u>: The outlet works, consisting originally of a square culvert with an upstream control, is located at the maximum section of the dam near the left abutment. The present visible outlet at the toe of the dam is a 24-inch diameter steel pipe, terminating with a vertical concrete endwall (see Exhibit A-3, Appendix A). - (c) <u>Ice House and Chute</u>: Between 1904 and 1920, an ice house was located on the right abutment, immediately to the right of the spillway. A wooden chute across the spillway was used to facilitate storing and loading ice blocks (see Exhibit E-2, Appendix E). #### 2.2 Construction Records. There are no records available for evaluation of construction methods and the classification or quality of materials placed in the dam. #### 2.3 Operation. There are no records available to indicate the past operation procedures for the dam. The present normal operation of the facility is described in paragraph 1.3h, Section 1. #### 2.4 Other Investigations. Available information indicates that on-site inspections were made in April 1919, June 1920 and April 1966. Deficiencies observed in 1919 indicated that the top of the embankment was irregular and contained several low points on the crest of the dam, the lowest of which was only one foot higher than the spillway crest. The dam was also found "badly in need of repair". On June 3, 1919, the previous owners of the dam (R.D. Hoffman & Sons) were notified by the Pennsylvania Water Supply Commission of the deficiencies observed in the dam, as quoted below: "The spillway is inadequate to discharge maximum floods, the right abutment is not in satisfactor, condition, the embankment is irregular and lower in places than the top of the spillway abutments. The Commission, therefore, directs that the dam be regained and strengthened in a substantial manner by increasing the capacity of the spillway to provide for a flow of 2,000 cubic feet per second (it now has a capacity of about 925 second-feet); confining the spillway by substantial abutments and by raising the embankment to the top of the abutments and providing a 1 on 2 slope downstream." #### 2.5 Evaluation. - a. Availability of Data: Engineering data were extracted from the files of PENNDER. The owner stated that he has no plans of the dam nor information related to its construction. - b. Adequacy: In the absence of plans, engineering specifications and construction records, assessment of the structural integrity of the dam and its safety must be based on the combination of available cited data, visual inspection, performance history, as well as the hydrologic and hydraulic analysis (see Section 5). - c. <u>Validity</u>: There is no reason to question the validity of the available data. #### SECTION 3 VISUAL INSPECTION #### 3.1 Observations. - a. General: The overall appearance of the dam and spillway is poor. Deficiencies observed during the field inspection are noted on the General Plan, Exhibit A-1 and are described in the subsequent paragraphs. The profile and typical sections of the dam are presented in Exhibits A-2 and A-3 and are based on field survey made on the day of the inspection. The survey datum for this inspection is elevation 469 above mean sea level, a disc in the wingwall of State RTE 402 bridge over Pond Creek. On the inspection date (11/25/1980), the lake level was 0.1 foot above the spillway crest. Visible features of the dam and appurtenant structures are depicted in photographs presented in Appendix C. - b. Embankment: Observations made during the field inspection reveal a heavy growth of trees and brush on top of the dam, on the downstream slope and at the toe of the dam (see photographs 1,2,4 and 6, Appendix C). The crest width varies from 9 feet at the left abutment to 14 feet near the spillway endwall on the right abutment. The top of dam elevations vary as indicated in Exhibit A-2. The lowest top of dam elevation is 471.8, which is 1.6 feet higher than the spillway crest and is located near the left abutment. The top of dam elevation on the right abutment, at the junction between the embankment and spillway endwall, is 472.1, which is 0.9 foot lower than the top of the left spillway endwall. The upstream slope of the embankment above the lake level is covered by vegetation, with no visible erosion (see Photograph 1, Appendix C). The upstream slope varies, with the steepest slope being 1V:2.2H. The downstream slope varies from 1V:2H at the left abutment to 1V:3.1H at the right
abutment. There was no visible seepage at the toe of the embankment or leakage through or around the spillway and outlet works endwalls. #### c. Appurtenant Structures: 1. Spillway: The spillway design features are described in paragraph 2.1b.(2)(a). The appearance of the spillway is very poor, as illustrated in photographs 2, 8 and 9, Appendix C. A sand bar near the left end of the spillway forms an oblong shaped island, resulting in divided flow within the spillway outlet channel (see photographs 8 and 9, Appensix C). Approximately 30 feet downstream of the 80 foot long concrete weir, the spillway outlet channel bends sharply to the left and narrows from an 80 foot wide channel to a 20-foot-wide channel. There was no evidence of bank erosion in the spillway outlet channel throughout its entire alignment. A small pear-shaped island is located near the junction of the spillway outlet channel and Pond Creek, downstream of the dam (see Exhibit A-1 and Photographs 4 and 5, Appendix C). 2. Outlet Works: The outlet works design features are described in paragraph 2.1b.(2)(b). The outlet of the 24-inch diameter steel pipe was submerged on the day of the inspection (see Outlet Works Section, Exhibit A-3 and Photograph 6, Appendix C). The concrete endwall terminal structure appears to be in good condition. There was no visible hoisting mechanism nor means of access to the reported upstream wooden gate at the inlet to the 24-inch diameter pipe. - Reservoir Area: The Pond Creek watershed is predominantly wooded, rising from elevation 720 to elevation 1,120 along Big Ridge, 3.5 miles northeast of the dam. Pond Creek is flowing in a southwesterly direction just north of U.S. RTE 209 and adjacent to the southern limits of the drainage divide. The creek is characterized by flat slopes and narrow flood plain, as indicated by the oblong shapes of Marshall Lake and the Rakes Dam Reservoir, located one mile upstream of the Marshall Lake Dam. Marshall Lake narrows from an approximate width of 250 feet, within the first 1100 feet upstream of the dam, to a 40-foot wide stretch, terminating at the first road intersection with U.S. RTE 209 and approximately 3700 feet upstream of the dam. A small masonry dam (6-feet-high) with a 15-foot long spillway is located immediately upstream of the road intersection (see Exhibit E-1). On the day of the inspection, the head over the spillway was 0.3 foot with a free overflow into the inlet of Marshall Lake. Inflow into Marshall Lake is affected by existing impoundments and swamps upstream of Rakes Dam (NDI No. PA-00993; DER ID No. 45-148). Development around the lake is limited to a few residences along the lake shore. Seasonal resort areas are located some 300 feet north of the right shoreline; as shown in Exhibit E-1, Appendix E. The slope along the right shoreline varies from 20% to 32% at the right abutment. The toe of an abandoned railroad grade forms the left shoreline of the lake (see Exhibit A-1, Appendix A). The southern drainage divide parallels the railroad grade, at a distance of approximately 500 feet south of the lake shore. The slope between the drainage divide and the railroad grade is generally mild with occasionally steeper slopes south of U.S. RTE 209. The impoundment of the small masonry dam at the inlet of Marshall Lake serves as a sediment trap, as evidenced by the small sandbar island upstream of the lake inlet. There is no evidence of slides or slope creep around Marshall Lake that can affect the safety of the dam. Pertinent geologic features are presented in Exhibit F, Appendix F. - e. <u>Downstream Channel</u>: Immediately downstream of the dam, the left bank of Pond Creek consists of an abandoned railroad grade with near vertical stone wall protection (see Photograph 5, Appendix C). The railroad grade is presently serving as a private drive with an access to State RTE 402, immediately south of the bridge abutment (see Exhibit A-1 and Photograph 10, Appendix C). On the inspection date, the water surface in Pond Creek was approximately one-foot below the top of its right bank. The flood plain of Pond Creek, between the dam and State RTE 402, is 150 feet wide, extending from the right bank of the creek to the drainage divide and is a well maintained meadow (see Exhibit A-1 and Photograph 10 and 11, Appendix C). Two 2-story frame houses are located in the flood plain approximately 230 feet below the dam (see Photograph 11, Appensix C). The lowest first floor elevation of these homes is 4 feet above the streambed. A red brick building, housing a General Store and a bar, is located on the left bank of the creek, immediately downstream of State RTE 402 (see Photograph 10, Appendix C). The wall adjacent to the creek forms a vertical left bank. The top of the right bank, opposite the General Store, is 3 feet above the streambed; whereas the floor level of the bar is 5 feet above streambed. Downstream of the General Store, the top of the left bank is 5 feet above streambed. The flood plain on the left bank is rising gently one foot along a 100-foot distance perpendicular to the stream to US Business RTE along a 100-foot distance perpendicular to the stream to US Business RTE along a 100-foot distance perpendicular to the stream to US Business RTE along a foot the flood plain of Pond Creek coincides with the flood plain of Marshall Creek, downstream of the confluence of both creeks. A total of four residences and eight business establishments, including a post office, are located between the toe of Marshall Lake Dam and the confluence of Pond Creek with Marshall Creek, 1000 feet downstream of the dam. The survey of downstream conditions indicates that more than a few lives can be lost and significant property damage incurred should the dam fail when the cited structures are occupied. Consequently, Marshall Lake Dam is classified as a high hazard structure. #### SECTION 4 OPERATIONAL PROCEDURES #### 4.1 Normal Operating Procedure. The reservoir is maintained at normal pool level with the excess inflow discharging over the spillway into the downstream channel. The upstream control for the outlet pipe was not visible and does not appear operational. #### 4.2 Maintenance of Dam. Maintenance activities by the present owner appear to be limited to the mowing of grass on the portion of the embankment adjacent to the left abutment (see Photographs 1, 5 and 6, Appendix C). Large trees on top of the dam and on its downstream slope, as well as trees and brush in the spillway outlet channel, were noted in the 1966 inspection report. Since removal of the large trees from the dam proper was considered to be detrimental to the safety of the dam, the present owner of the dam was instructed on 9/16/1966 to remove trees and brush from the spillway (wasteway) channel. The condition of the spillway channel on 11/25/80 are shown in Photographs 2, 8 and 9, Appendix C. The condition of the earth embankment is illustrated in photographs 1, 4, 5 and 6, Appendix C. #### 4.3 Maintenance of Operating Facilities. The condition of the upstream operating facilities for the outlet pipe could not be verified during the site inspection. Previous reports indicate the existence of a wooden gate at the intake of the outlet works. The present owner has had no occasion to operate the gate. #### 4.4 Warning System in Effect. There is no emergency operation and warning system in effect at the present time. #### 4.5 Evaluation. The present maintenance of the dam and appurtenant structures is inadequate. Upon the removal of all trees and brush from the earth embankment and the debris in the spillway outlet channel, the owner should institute regularly scheduled maintenance inspections. Verification of the operable conditions of the outlet works is necessary to enable lowering the level of the reservoir in emergencies. Institution of a surveillance program and a warning system is necessary should adverse conditions develop at the dam. A formal plan for an orderly evacuation of the downstream population is required to prevent loss of life should the dam fail. #### SECTION 5 HYDROLOGY AND HYDRAULICS #### 5.1 <u>Design Data</u> In a 1919 Report of the Pennsylvania Water Supply Commission on the condition of Marshall Lake Dam, the required spillway design capacity for the reported 10 square-mile drainage area was 2,000 cfs (cubic feet per second); whereas the capacity of the spillway was found to be 925 cfs (see paragraph 2.4). The computed spillway capacity in the 1919 Report was based on a spillway length of 75 feet and available head of 2.58 feet, resulting in a spillway discharge coefficient of 3.06. Hydraulic analysis presented in Appendix D employed "critical depth" conditions at the spillway crest for a trapezoidal cross sectional area of an 80-foot long spillway, which better represents the conditions of the constructed spillway. The computed total drainage area above Marshall Lake Dam is 7.88 square miles. #### 5.2 Experience Data. The probable flood of record in Pond Creek is the August 1955 flood. Flood stages or flow records at the damsite consist of the following reported observations: - a. The owner reported that State Route 402, downstream of the dam, was overtopped during the August 1955 flood, but that the dam was not overtopped during that flood. - b. Correspondence (3/18/1916, PENNDER files) related to the Meadow Lake Dam (NDI #PA-00628, PENNDER #45-47), located upstream of Marshall Lake Dam, indicates the following: #### 5.3 Visual Observations. Based on the visual inspection and field survey described in Section 3 of this report, the observations relevant to hydrology and hydraulics are evaluated below: a. Embankment: The present low point on top of the dam is at elevation 471.8, or 1.6 feet above the spillway crest elevation. The available head of 2.58 feet over the spillway, reported in 1919 (see paragraph 5.1), implies that the top of the dam was approximately at elevation 472.8. The variation in dam
crest elevation shown in Exhibit A-2, Appendix A, is based on a field survey conducted during the November 25, 1980 inspection. Discharge capacity over the dam crest were computed, starting at the low point on the crest and accounting for the aforementioned variation in the dam crest elevations. The methodology used for the overtopping analysis and the computations are presented in Appendix D. Donate Market Mark Land and Sala Make Batterie - b. Spillway: The spillway crest is at elevation 475.2 and the top of the spillway endwall at the right end of the embankment is at elevation 473. Therefore, should the top of the dam crest be raised to elevation 473, the available head over the spillway crest could be increased from the present 1.6 feet (see paragraph 5.3a) to 2.8 feet. The length of the spillway crest is 80 feet, or 5 feet longer than previously reported (see paragraph 5.1). The adverse slope upstream of the concrete weir and the steep slope of the spillway channel (15%, see also paragraph 2.1b) downstream of the weir, insure that the spillway discharge capacity is controlled by the spillway crest. Spillway discharge computations are based on "critical depth" conditions of the trapezoidal cross sectional area along the spillway crest, bounded by the vertical spillway endwall at the left end of the spillway, and the natural bank at the right end of the spillway (see Exhibit A-2). Should the top of the dam be restored to elevation 473 throughout its entire length, the maximum capacity of the spillway will increase from the present 560 cfs (cubic foot per second) to approximately 1,240 cfs. The drainage divide between Marshall Creek and the spillway outlet channel of the dam is 1.5 feet higher than the left bank of Marshall Creek. The drainage area of Marshall Creek at the spillway outlet channel is approximately 12 square miles, whereas that of Pond Creek at the damsites is 7.88 square miles. Consequently, when the flood stage in Marshall Creek is 1.5 feet above its left bank, overbank flow from Marshall Creek augments the spillway discharge into Pond Creek upstream of State RTE 402 bridge. Conversely, if the water surface at the bend in the spillway outlet channel reaches the elevation of the drainage divide prior to overbank flow conditions in Marshall Creek, discharge from the reservoir into Marshall Creek can be realized. The observed sand bar in the spillway channel most likely resulted by deposition of sediments due to backwater effect from the downstream bridge. The existence of the sand bar and the absence of left bank erosion in Marshall Creek support the assumption that overbank flows in Marshall Creek into Pond Creek occur before the spillway discharges reach the magnitude that can overtop the right bank of the spillway channel. There is no evidence of erosion along the unprotected left bank of the spillway outlet channel downstream of the sharp bend and along the toe of the dam. - c. Reservoir Area: Inflow into Marshall Lake Dam is affected by existing upstream impoundments and swamps (see Paragraph 3.1d). It was judged that routing floods through Rakes Dam (NDI No. PA-00993), shown in Exhibit E-1, would account for the effects of the watershed conditions on the inflow into Marshall Lake Dam. There are no visible indications to suggest drastic changes in the prevailing land use within the watershed which would significantly alter the hydrologic and hydraulic analysis, summarized in paragraph 5.5. - d. <u>Downstream Conditions</u>: Tailwater conditions resulting from less than 0.5 PMF flood flows through and over Pond Creek Bridge at State RTE 402 (see paragraph 3.1e) will not significantly affect the discharge at the dam. Consequently, backwater from the bridge resulting from flood flows in Pond Creek would not affect the overtopping analysis presented in Appendix D. The combined effect of Marshall Creek and Pond Creek flood flows on the tailwater conditions was not considered in the analysis. Since the hazard area is in close proximity to the dam, the storage effect within the short stretch of the flood plain between the dam and the hazard area is not sufficient to alter the rate of flow computed at the dam site. More than a few lives can be lost and significant property damage incurred should the dam fail. Consequently, Marshall Lake Dam is classified as a high hazard structure. #### 5.4 Method of Analysis. Hydrologic and hydraulic evaluation was made in accordance with the procedures and guidelines established by the U.S. Army, Corps of Engineers, Baltimore District, Phase I Safety Inspection of Dams. The analysis has been performed utilizing the HEC-1DB program developed by the U.S. Army Corps of Engineers, Hydrologic Engineering Center, Davis, California. A brief description of program capabilities, as well as the input and output data used specifically for this analysis, is presented in Appendix D. #### 5.5 Summary of Analysis. - a. <u>Spillway Design Flood (SDF)</u>: According to criteria established by the Office of the Chief of Engineers (OCE), the Spillway Design Flood (SDF) for the size (small) and Hazard potential (high) of Marshall Lake Dam is between one-half Probable Maximum Flood (1/2 PMF) and the full PMF. Because of the small storage capacity of the reservoir and because the dam would be submerged by backwater for flows greater than the 1/2 PMF, the 1/2 PMF is selected as the SDF for the Marshall Lake Dam. The computed 1/2 PMF is 6662 cfs. - b. Results of Analysis: Pertinent results are tabulated in Appendix D. The analysis reveals that under the prevailing top of dam elevations, the present capacity of the spillway is 540 cfs (cubic feet per second), or approximately 4% of the PMF. Should the top of the dam be restored to the top of the spillway endwall (elevation 473), the present capacity of the spillway will increase from 540 cfs to 1,240 cfs, or the approximate equivalent of 10% of the PMF. Overtopping analysis using the HEC-1DB indicates that the 1/2 PMF would overtop the dam by 3.6 feet. It is assumed that if the dam is overtopped by more than 1.0-foot for a significant duration of time, erosion and failure will occur. Dam breach analyses were performed for 0.2 PMF, the assumed minimum flow which would cause failure, and 0.5 PMF, the SDF. Trial breach widths of 20 feet and 40 feet were used in the analysis with the bottom of the breach being the natural streambed. The results of the breach analyses indicate that the maximum outflow at failure for the 0.2 PMF would be approximately 4680 cfs. When this flow is routed downstream to the first group of dwellings, the flood stage is increased by approximately 1.0 foot over the water surface that would have occurred had the dam not failed. For the lower reach studied, an increased flood stage of 1.7 feet was calculated. This increase in flood stage constitutes a serious hazard to property and loss of life downstream of the dam. A summary of computer analyses is tabulated at the end of Appendix D. c. Spillway Adequacy: Because the occurrence of flows less than the 1/2 PMF may cause failure of the dam due to overtopping and thereby increase the hazard to life and property downstream, the spillway is considered to be seriously inadequate. #### SECTION 6 EVALUATION OF STRUCTURAL STABILITY #### 6.1 Visual Observations. The visual inspection of Marshall Lake Dam is described in Section 3. Observations relevant to the dam's structural stability are evaluated below: a. $\underline{\text{Dam}}$: There were no signs of immediate structural instability observed during the inspection. Continued growth of trees on the dam may eventually promote piping through root holes in the embankment. #### b. Appurtenant Structures: - (1) <u>Spillway</u>: The spillway, in spite of its poor general appearance, has no serious deficiencies. Continued deterioration of the spillway endwall may result in structural instability of the dam. - (2) <u>Outlet Works</u>: The outlet works were submerged at the time of inspection and cannot be evaluated. #### 6.2 Design and Construction Data. There are no documented design or construction data. #### 6.3 Past Performance. The dam has performed adequately in the past. No documentation regarding overtopping of the dam was available. #### 6.4 Stability. - a. Static: The dam is considered to be stable under static loading conditions. - b. <u>Seismic</u>: The dam is located in seismic zone 1. In this zone, if the dam has adequate structural stability under static conditions, it is assumed to be able to withstand the minor seismic forces expected in this zone. #### SECTION 7 #### ASSESSMENT AND RECOMMENDATIONS FOR REMEDIAL MEASURES #### 7.1 Dam Assessment. #### a. Safety: - (1) Based on visual inspection, Marshall Lake Dam is judged to be in poor condition. Based on the location of the downstream dwellings and the fact that more than a few lives could be lost should the dam fail, the dam is classified as a high hazard structure. The criteria established for these studies require that the dam pass an SDF of between a 1/2 PMF and the full PMF. Based on the small size and storage capacity of the facility, it is judged that the SDF of 1/2 PMF is appropriate for the Marshall Lake Dam. Under the present conditions, the spillway will pass approximately 4 percent of the PMF without overtopping the dam. As the spillway cannot pass the 1/2 PMF without overtopping the dam; and since overtopping at less than 1/2 PMF would cause failure which would significantly increase hazard to loss of life downstream, the spillway is seriously inadequate and the facility is rated unsafe, non-emergency. - (2) The condition of the outlet works could not be inspected as it was submerged. Ready access to an operable gate or other method of drawing down the reservoir level during emergencies is required. - (3) There is no emergency warning or evacuation plan for the downstream population. - (4) Maintenance of the dam is limited to the left end of the
embankment, between the left abutment and the outlet works. - b. Adequacy of Information: The data collected from previously cited dam inspection reports, past performance, visual inspection and computations performed as part of this study are sufficient for Phase I Dam Safety Assessment. - c. <u>Urgency</u>: The recommendations presented in Section 7.2 should be implemented immediately. - d. <u>Necessity for Further Investigations</u>: In order to accomplish some of the remedial measures outlined in paragraph 7.2, further investigation by a Professional Engineer, experienced in the design and construction of dams, will be necessary. #### 7.2 Recommendations and Remedial Measures. a. The following investigation and remedial measures are recommended for immediate implementation by the owner. All investigations and design of remedial measures should be performed under the direction of a Professional Engineer, experienced in the design and construction of dams. - (1) Perform additional hydrologic and hydraulic analyses to more accurately determine the required spillway capacity for the Marshall Lake Dam. Design and construct a spillway that will pass the required SDF without overtopping the dam. - (2) Remove the trees from the embarkment and the sandbar from the spillway channel. - (3) Locate and operate the submerged outlet works gate, or provide other emergency means of drawing down the reservoir. If the gate is operable, observe the conditions at the toe when the outlet pipe is subjected to pressure flow. Take appropriate action as necessary. - b. In addition, it is recommended that the owner take the following precautionary operational and maintenance measures: - (1) Develop a detailed emergency operation procedure and warning system to facilitate timely and orderly evacuation of the downstream population if any hazardous conditions at the dam are observed. - (2) When warnings of a storm of major proportions are given by the National Weather Service, activate the emergency operation and warning system procedures. - (3) After satisfactory implementation of the remedial measures resulting from the recommended additional investigations, institute a formal inspection and maintenance program for the dam. As presently required by the Bureau of Dams and Waterway Management of PENNDER, the program shall include an annual inspection of the dam by a Professional Engineer, experienced in the design and construction of dams. Deficiencies found during annual inspections should be remedied as necessary. #### APPENDIX A VISUAL INSPECTION - CHECKLIST AND FIELD SKETCHES #### GEO-TECHNICAL SERVICES Consulting Engineers & Geologists CHECKED BY DATE TYPICAL DAM SECTIONS ### CHECK LIST VISUAL INSPECTION PHASE 1 T. | NAME OF DAM | Marshall Lake Dam | STATE Pennsylvania | COUNTY Monroe | |----------------|--------------------------------------|--------------------|------------------------------| | | NDI # PA — 00985 | PENNDER# 45-52 | | | TYPE OF DAM | Earth | SIZE Small | HAZARD CATEGORY High | | DATE(S) INSPEC | DATE(S) INSPECTION November 25, 1980 | WEATHER Cloudy | TEMPERATURE 430F @ 11:00 a.m | | POOL ELEVATIO | POOL ELEVATION AT TIME OF INSPECTION | 470.3 M.S.L. | | | TAILWATERATI | TAIL WATER AT TIME OF INSPECTION | 465.0 M.S.L. | | | ОТНЕЯ | | | | | | |-----------------------|--------------------------|-------------------------------|--------------------------|------------------------|--| | OWNER REPRESENTATIVES | R. C. MacDonough, Owner | Mr. MacDonough's son | | | | | INSPECTION PERSONNEL | Gideon Yachin - Engineer | Gerald Branthoover, Geologist | Ronald Mather - Surveyor | Wayne Himes - Surveyor | | RECORDED BY Gideon Yachin ## **EMBANKMENT** | TEM | OBSERVATIONS/REMARKS/RECOMMENDATIONS NDI# PA · 00985 | |---|---| | SURFACE CRACKS | None observed | | UNUSUAL MOVEMENT
OR CRACKING AT OR
BEYOND THE TOE | None | | SLOUGHING OR ERO-
SION OF EMBANK-
MENT AND ABUTMENT
SLÓPES | None observed | | VERTICAL AND HORI-
ZONTAL ALIGNMENT
OF THE CREST | Straight alignment; variable top elevation (see Profile, Exhibit A-2).
Crest width varies from 9 feet at the left abutment, to 14 feet at the
right abutment. | | RIPRAP FAILURES | No riprap | | JUNCTION OF EMBANK MENT AND ABUT- MENT, SPILLWAY AND DAM | Vertical wall at left abutment.
Vertical spillway endwall at the junction with the embankment, on the
right abutment. | ## **EMBANKMENT** | ПЕЖ | OBSERVATIONS/REMARKS/RECOMMENDATIONS NDIFFA 00985 | |--|---| | DAMP AREAS
IRREGULAR VEGETA-
TION (LUSH OR DEAD
PLANTS) | Heavy brush along the downstream toe near spillway | | ANY NOTICEABLE
SEEPAGE | None through embankment | | STAFF GAGE AND
RECORDER | None | | DRAINS | None | | ROCK OUTCROPS | On right abutment of spillway; Near-vertical dip; strike perpendicular
to spillway crest | | DAM FOUNDATION
TREES, OTHER | Trees on top of dam (+12" diameter) and near toe of dam | # **OUTLET WORKS** | HEN | OBSERVATIONS/REMARKS/RECOMMENDATIONS NDI# PA - 00985 | |--|---| | INTAKE STRUCTURE | Submerged | | OUTLET CONDUIT
(CRACKING AND
SPALLING OF CON-
CRETE SURFACES) | 24" diameter steel pipe | | OUTLET STRUCTURE | End wall | | OUTLET CHANNEL | Direct discharge into spillway channel | | GATE(S) AND OPERA-
TIONAL EQUIPMENT | Reported upstream wooden gate (by Owner); No hoisting device is visible | | CONCRETE SURFACES,
CRACKS, SPALLING
JOINTS | Not applicable | PAGE 4135 H ## PAGE SUH H # **EMERGENCY SPILLWAY** | | EMERGENCY SPILLWAY | |-------------------------------------|---| | ITEM | OBSERVATIONS/REMARKS/RECOMMENDATIONS NDIF PA : 00985 | | TYPE AND CONDITION | Concrete cap with sloping downstream apron of concrete with stone rubble;
A small island (sediment deposit) on the left end of spillway (18" dias tree) | | APPROACH CHANNEL | Same width as spillway; bottom not visible | | SPILLWAY CHANNEL
AND SIDEWALLS | Concrete stepped wall on the right dam abutment spillway ends at natural ground on the right end of crest. | | STILLING BASIN
PLUNGE POOL | None | | DISCHARGE CHANNEL | Sharp bend to the left; parallels toe of dam along its entire length; Sharp bend to the right (90° to dam) near left dam abutment; Formation of island (divided flow) near left abutment (both island and left bank of channel protected with slabby dry rock walls). | | BRIDGE AND PIERS
EMERGENCY GATES | None | # SERVICE SPILLWAY | ITEM | OBSERVATIONS/REMARKS/RECOMMENDATIONS | ND# PA - 00985 | |--------------------|--------------------------------------|----------------| | TYPE AND CONDITION | None | | | APPROACH CHANNEL | | | | OUTLET STRUCTURE | | | | DISCHARGE CHANNEL | | | | | | | | · | | | PAGE GEN " # INSTRUMENTATION | ITEM | OBSERVATIONS/REMARKS/RECOMMENDATIONS N | NDI# PA - 00985 | |-----------------------------------|--|-----------------| | MONUMENTATION
SURVEYS | None | | | OBSERVATION WELLS | None | | | WEIRS | None | | | PIEZOMETERS | None | | | OTHERS | None | · | | OPERATION AND
MAINTENANCE DATA | Not Available | | PAGE 7 CH H # RESERVOIR AREA AND DOWNSTREAM CHANNEL ***** | ITEM | OBSERVATIONS/REMARKS/RECOMMENDATIONS NDIR PA- 00985 | 9862 | |---|--|------------------| | SLOPES:
RESERVOIR | Steep on right bank; Terraced on left bank | | | SEDIMENTATION | None observed at upstream end of lake | | | DOWNSTREAM CHAN-
NEL (OBSTRUCTIONS,
DEBRIS, ETC.) | Sharp bend (protected with stone on left bank), immediately downstream of dam. Control at bridge under Route 402; Confluence with Marshall Creek 1000'± downstream; Bridge under Route (BR) 209; below confluence, | ream of
Creek | | SLOPES:
CHANNEL
VALLEY | Broad flood plain with steep valley slopes (600± wide) | | | APPROXIMATE NUMBER
OF HOMES AND
POPULATION | 4 homes and 8 business establishments
Estimated maximum occupancy - 80 persons | | | | | | ### APPENDIX B ENGINEERING DATA - CHECKLIST # CHECK LIST ENGINEERING DATA PHASE I NAME OF DAM Marshall Lake Dam | ITEM | REMARKS NDW PA - 00985 | |---|--| | PERSONS INTERVIEWED AND TITLE | Richard C. MacDonough, Owner. | | REGIONAL VICINITY MAP | See Exhibit E-1; Appendix E | | CONSTRUCTION HISTORY | Information not available. Constructed
between 1904 and 1909. | | AVAILABLE DRAWINGS | None | | TYPICAL DAM
SECTIONS | See Exhibit A-3 | | OUTLETS. PLAN DETAILS DISCHARGE RATINGS | 24-inch-diameter steel pipe
None Available
None Available
Not Available | # CHECK LIST ENGINEERING DATA PHASE I (CONTINUED) | | | NOW DA. DOOR | |---|---|---------------------| | ITEM | REMARKS | COCOO . WILLIAM NO. | | SPILLWAY:
PLAN | Construction plans are not available | | | SECTION
DETAILS | See Exhibits A-1, A-2 and A-3,
Appendix A | | | OPERATING EQUIP. MENT PLANS AND DETAILS | None Available | | | DESIGN REPORTS | None Available | | | GEOLOGY REPORTS | None Available | | | DESIGN COMPUTATIONS: HYDROLOGY AND HYDRAULICS STABILITY ANALYSES SEEPAGE ANALYSES | None Available | | | MATERIAL INVESTIGATIONS: BORING RECORDS LABORATORY TESTING FIELD TESTING | Mone Available | | ZY # CHECK LIST ENGINEERING DATA PHASE I (CONTINUED) | • | (COMINGED) | |--|--| | ITEM | REMARKS NO985 | | BORROW SOURCES | Not known | | POST CONSTRUCTION
DAM SURVEYS | None available | | POST CONSTRUCTION
ENGINEERING
STUDIES AND
REPORTS | Inspection Reports on file with PENNDER (No. 45-052) | | HIGH POOL RECORDS | Maximum discharge without overtopping 8/19/1955 (reported by owner).
El. 471.2 on 8/01/1913 (information obtained from correspondence file
of Meadow Lake Dam, PENNDER No. 45-047) | | MONITORING SYSTEMS | None | | MODIFICATIONS | . Not known | PAGE 11" CHECK LIST ENGINEERING DATA PHASE I (CONTINUED) | | 3800 . AG #10M | |---|------------------| | ITEM | REMARKS | | PRIOR ACCIDENTS OR
FAIL URES | None reported | | MAINTENANCE
RECORDS
MANUAL | Notavailable | | OPERATION:
RECORDS
MANUAL | Not available | | OPERATIONAL
PROCEDURES | selt-regulating. | | WARNING SYSTEM
ANDIOR
COMMUNICATION
FACILITIES | None existing | | MISCELLANEOUS | | | | | ### CHECK LIST HYDROLOGIC AND HYDRAULIC ENGINEERING DATA NDI ID# 00985 PENNDER ID# 45-52 | SIZE (| OF DRAINAGE AF | REA: | 7.88 square | miles | |--------|----------------|----------|---------------|---| | | | | | STORAGE CAPACITY 40 Acre-Feet | | ELEV | ATION TOP FLOO | D CONT | ROL POOL | NA STORAGE CAPACITY. NA | | ELEV | ATION MAXIMUM | 1 DESIGN | POOL Unknow | N STORAGE CAPACITY Unknown | | ELEV | ATION TOP DAM: | 471.8 | STORAGE | CAPACITY: 62 Acre-Feet | | SPILL | _WAY DATA | * | | | | (| CREST ELEVATIO | N: | 470.2 | | | | | | | r | | c | CREST LENGTH: | | 80 feet | | | C | CHANNEL LENGT | TH: | 240 feet lon | g outlet channel | | 5 | SPILLOVER LOCA | TION: _ | Right Abutme | nt | | ١ | NUMBER AND TY | PE OF GA | ATES: | None | | OUT | LET WORKS | | | | | | TYPE: | 2/1-inch | diamoton ct | ool nino | | | | | | | | ι | OCATION: | Near L | eft Abutment | | | E | ENTRANCE INVE | RTS: | Unknown | · | | 6 | EXIT INVERTS: | | 462.9 | | | 6 | EMERGENCY DRA | AWDOWI | N FACILITIES: | Reported wooden gate at inlet. Method of hoisting, access and operable con- | | HYD | ROMETEORO | LOGICA | AL GAGES | dition of facilities were not verified | | | TYPE: | None | | | | | LOCATION: | None | | | | | RECORDS: | None | | | | | | AMAGII | NG DISCHAP | GE: 560 cfs (computed) | | | • | | | | PAGE 5 OF 5 APPENDIX C **PHOTOGRAPHS** 1. UPSTREAM SLOPE, LOOKING FROM LEFT BANK (SPILLWAY LOCATED NEAR RIGHT ABUTMENT) SPILLWAY OUTLET CHANNEL (LOOKING DOWNSTREAM) LEFT SPILLWAY WALL (FROM RIGHT BANK) SPILLWAY OUTLET CHANNEL (LOOKING UPSTREAM) SHOWING UPSTREAM END OF ISLAND (DAM IN BACKROUND) DOWNSTREAM SLOPE AT LEFT ABUTMENT OUTLET WORKS BEHIND TREE ON ISLAND DOWNSTREAM SLOPE AT LEFT ABUTMENT SHOWING OUTLET WORKS &DOWNSTREAM BANK PROTECTION 7. LOOKING UPSTREAM FROM 402 BRIDGE (DAM IN BACKGROUND) 9 SHOWING SAND BAR IN SPILLWAY CHANNEL STREAM CHANNEL AT RTE, 402 BRIDGE SHOWING LEFT BANK PROTECTION & GENERAL STORE 11. FLOOD PLAIN AT RTE. 402, SHOWING FLOODING HAZARD BELOW THE DAM ### APPENDIX D HYDROLOGY AND HYDRAULICS # SUMMARY DESCRIPTION OF FLOOD HYDROGRAPH PACKAGE (HEC-1) DAM SAFETY INVESTIGATIONS The hydrologic and hydraulic evaluation for this inspection report has employed computer techniques using the Corps of Engineers computer program identified as the Flood Hydrograph Package (HEC-1) Dam Safety Version. The program has been designed to enable the user to perform two basic types of hydrologic analyses: (1) the evaluation of the over-topping potential of the dam, and (2) estimate the downstream hydrologic-hydraulic consequences resulting from assumed structural failures of the dam. A brief summary of the computation procedures typically used in the dam over-topping analysis is shown below. - Development of an inflow hydrograph to the reservoir. - Routing of the inflow hydrograph(s) through the reservoir to determine if the event(s) analyzed would overtop the dam. - Routing of the outflow hydrograph(s) of the reservoir to desired downstream locations. The results provide the peak discharge, time of the peak discharge and maximum stage of each routed hydrograph at the outlet of the reach. The output data provided by this program permits the comparison of downstream conditions just prior to a breach failure with that after a breach failure and the determination as to whether or not there is a significant increase in the hazard to loss of life as a result of such a failure. The results of the studies conducted for this report are presented in Section 5. For detailed information regarding this program, refer to the Users Manual for the Flood Hydrograph Package (HEC-1), Dam Safety Investigations prepared by the Hydrologic Engineering Center, U.S. Army Corps of Engineers, Davis, California. | JOB MARSHALL | TAKE | DI-F | |---------------|----------|------| | SHEET NO. | 1_ or | · | | CALGULATED BY | Sem DATE | 5/81 | | CHECKED BY | • | | | SCALE. | • | , | ### GENERAL DATA - MARSHALL LAKE DELAWARE POND CREEK trib. to Marchall Greek NDI I.D. NO PA:0985 DER I.D. NO 45 - 052 E. C. Mec Donough OWNER LOCATION SMITHFIELD TWP. CO. MONBOE QUAD. E. STEPUDS BURG & BUSHKILL 41-02-35 LAT. 75 - 07 - 38 LONG. SIZE SMALL HAZARD LIGH HUZDED ### **Watershed Features** - Rakes Pond - under study by Cathorhumrel Upstream Dams Clyde Assoc. - MEDTOW LAKE Cool bough Lake - Pocono Highlands Lake note: Rahas Pond immediately upstream and the effects of the upstream. Same are included in the Woodward Clyde Analysis. 7.98 -== 2 UDI - PA. GEO-TECHNICAL SERVICES Consulting Engineers & Geologists CALCULATED RY PATE 5/81 DAIR . ## RAINFALL & HYDROGRAPH DATA Rainfall DELAWARE HYDROMETEROLOGICAL REPORT NO. 33 INDEX RAINFALL | Duration | Percent | |----------|---------| | 6 hr. | 111 | | 12 hr | 123 | | 24 hr | 133 | | 48 hr | . 142 | | | | Hydrograph Zone 1 CP . 0.45 Cra 1.23 Drainage Area No. A-1 - RAKES POND DAM Tp = 2.33 (FROM WOODWARDCLYDE) (Ck. COMP. 2.30. ok) Dr. AceA = 6.3/ mi 2 Drainage Area No. A.Z. MARSHALL LAICE SUB AREA Tp = CT (LLca) 0.3 L= 1.4 Tp = 1.17 hea = 0.6 Desinace Less = 1.57mi2 # MARGUALL LAKE DAM IS HIGH HAZARD : DAM BREEK ANALYIS PROCERUES: - L CONFUTE INFLOW INTO RAKES POUD DAM (USE MODOWARD .. DATE) - 2. ROUTE FLOW THEN PAKES POND DAM (" " - 3. ROUTE FLOW TO MARSHALL LAKE - 4. COMPUTE SUBAREA AZ RUNOFF - 5. CONGINE FLUTS FROM AI FAZ - 6. ROUTE FLOWS THEY MARSHALL LAKE - 7. ROUTE FLOWS TO DAMAGE CENTER - 8. IF OVERTOPPING SIGNIFICANT RUN DIM BERAK RAKES DAM SPILLWAY RATING & STAGE STRAGE CUTFLOW HYDROGRAPH - RAKE BAN Y 1 1 -494.9 Y4 494.9495.9 496.9 497.9 498.9 499.9 500.9 Y5 0. 354. 990. 1699. 2600. 3634. 4776. \$A 0. 14.7 126. \$E 490. 495. 500. \$\$ 494.9 \$D 498.6 \$L 0. 23. 205. 345. \$U 498.6499. 499.2 499.6 | 100 | | | |---------------|-------|----------| | SHEET NO | | # | | CALCOLATED HY | - The | JAH 5/81 | | CHECKED BY | . / | DATE | | 204.5 | i. | | | 1 | | | PSTREAM | | | | | <u>.</u> | *** | |------|--------------|----------|-----------------|-------------|----------|------------------|------------------|----------|---------------------| | 00 k | | | TYPICAL | | | 1 | ETW | | | | | MA | RSUALL | Lake & | PAKE | S DA | • | | | | | | _ | | | | | |
 | | / | | | | | | : | | .;. | | | | | 10 | | | ; . <u>.</u> | | · | | ļ | / | | | | | | | : | 1 | | ļ <u>.</u> | /. | | | | | . | | | <u> </u> | | | | | | | | | | | 1.1 | - • - | | : | | | 80 | | | | | | · · · · · · | <i>b</i> | | | | | | | | | 1 | | | | | | | | : | | | | | | | . ; | | | | . ; | | 1 | 11/ | | | | :
- : | | 70 | | : : | | · i | H | : . | | | | | ò | 100 | 700 | 2 00 | i
1
• | 10 | | 00 | 600 |) | | | | | 1 | | | | | | | | | M CHANN | er > 0 | .035 | | | | - | | | | | M weeks | NK | .065 | : : | - | | | | :
- - | | | ELNVRT | - 471.4 |) | : | | . ; | | | | | | ELHAX | | | | | | | | | | | | | 4800 ' | ` | | | ! | • | | | | SLOPE | - 0. | 002 f1/f | t | 1 :: ' | | | | | | | COOL | DIVAT | E \$ | | | · . | | • | | | | • | ·
· • | | | : | · | : | | | | | | DIST. | EIEV. | | | : | !
: | | | | , | | 0 | 500 | | - | | | | | | • | | 200 | 480 | | | • | | | | | | | 410 | 415 . | | | |
 | | | | | | 415 | 471 | • | | | : | | | | • | | 420 | 471 | | | • | | | | | | | 425 | 475 | | : | | | | | | | | 510 | 480 | | | | | | | | | | GO | 500 | | : | | ļ ₁ ļ | : ! | | | | | • | l
P | | · | | | | | | | | | | | : | - : | | ! | i | | SHI 1 NO | | |---------------|-----------| | CALCULATED BY | DATE 5/81 | | CHECKED BY | | | SCALE | • | | | | 8 C | ALE | | | • | |---------------------------------------|----------------|------------|------------|-------------------|---------------------------------------
--| | MARSI | ALL LAKE | - SPILLU | JAY | RATIN | 6 | | | ı.) | CHECK T.W. CO. | DITIONS. | Sec. F | L. Doubst | ream of | The. | | · | DOM IS A RO | S EMBAN | MEN | T AUD T | wo Beig | ees. | | | THE ELEVATION | OF THE | BRO | B DECK | 15 470.0 | AND | | · · · · · · · · · · · · · · · · · · · | THE SPILLWAY | Crest Eu | OLLY | N 15 47 | 0.2 | | | | THE PROBLEM | IS COMPOUN | 050 | BY HAR | suau ce | EEK. | | | which must 1 | | | and the second of | 11.5 7 | | | | WITH THE T | | | | | | | | AREAI FOR | | , | | 1 ' 1 | · · | | | POINT AUD ! | i i | | | 1 : ! | | | | HIGH STAGE | | | | an and i | MOULD. | | | ocure kon | | 1 1 | | CLOENT | Deave | | | • | (NOT NE | #-35D- | | omisers i | reaks) | | | | | | | | And the second s | | | | | | | | | | | | | | Durings | ON LIPSTEEN | M | | 476 | | | 1 | \$100 OF | EMBONKWE | 74 | | | | | | | · ; | | | 474 | Pour CRKT | | 1 | | MARINALL C | ek _ | | | | | | | | | | 472 | | DW6. | DWS | | | | | | | | + | | | | | 470 | | 7! | | | · · · · · · · · · · · · · · · · · · · | ,
• | | 168 | | | !!
! : | | | | | | | ا سا۔۔۔۔ا | , L | `\ | 1 | - AMEOX. | | 466 | \ \ | ′ | | | 1 61 | MAR AT 106 | | 464 | \ \ _ . | 1 | | | | - | | 464 | 1 1 ! | | | V | | • • | | | | | , | | | į | | | 1 | | | | | | | | 100 150 | 200 | | | 1 | 50 | | | SECTION | | | P'M RO | ND . | | | | | D- | • | | | | | SHELL NOT THE CONTROL OF | 11 | |--|-----------| | CALCOLATED BY | DATE 6/8/ | | CHECKED BY | DATE | | ************************************** | | | (SPILLWAY PATING CONTINUED) | |---| | 2.) Analysis Procedure | | (a) Assume Flow In MARSHALL CREEK PEOINTES | | 100% OF THE EIGHT CHANNEL AND BADGE | | CONVEYANCE CAPOCITY | | (b) COMPUTE NORMAL DEPTH FOR A SECTION 180' | | RELOW THE ROAD SECTIONS | | | | E) PATE THE BRIDGE SECTION USING THE | | WATER SURFACE PROJECTED FROM THE | | DOWN STREAM SECTION AS TAILWATER FOR | | THE BRIDGE . ASSUME MATER SURFACE | | slope = cuannel slope | | ASSUME CRIFACE FLOW IN ERIDSE OPENING | | AND CRITICAL DEPTH FLOW OVER THE | | POAD EMBANKMENT. | | | | (d) PROJECT WATER SURFACE TO SPILLWAY | | Domino W.S. Slope - STREAM SLOPE | | | | (C) CLUNDEL POUTING IS LISSUMED INTO PRANT | | ATO DUE TO THE SHOET PEACHES INVOLVED | | 448 | | | | 446 | | | | <u>ua</u> | | 140 | | | | ALCO 0 TO TO TO TO TO | | SECTION - 400' DOWNSTE'M OF DAM | | - 100' DOWNSTR'M OF ROAD | | D-8 | CHECKED BY DATE SQUARY | SPILL | NAY | KATIN | <u>5.</u> | | |--|--|--|--|--| | POOL
ELEV | FLOW
(cfs) | - | AREA (sqft) | (ft.) | | 470.6
471.3
472.1
472.8
473.6
474.3
475.0
475.7
476.4
477.2
477.9
478.6 | 75
332
697
1145
1665
2250
2895
3597
4354
5162
6021
6929 | 0.30
0.80
1.30
1.80
2.30
2.80
3.30
3.80
4.30
4.80
5.30 | 24.3
66.3
109.3
153.2
197.8
243.1
289.3
336.2
383.9
432.3
481.6
531.6 | 82.1
85.2
86.8
88.3
89.9
91.4
93.0
94.5
96.1
97.6
99.2 | ### BASIC PROBRAM SPRINT : PRINTUSING 101: PRINTUSING 102: PRINTUSING 103: PRINT 5PRINT :PRINTUSING 101:PRINTUSING 102:PRI 10 FOR E=470.5 TO 476.0 STEP .5 20 Y=E-470.2:Y1=Y-.7:IF Y1]OTHEN 30:Y1=0 30 Y2=E-470.2:IF Y2[.7THEN 40:Y2=.7 40 A=80*Y+3.75*Y2*Y2+5*Y1+1.55*Y1*Y1 50 T=80+7.1*Y2+3.1*Y1 60 Q=SQR(32.2*A*A*A/T):Q=INT(Q+.5) 70 E0=470.2+Y+Q*Q/A/A/64.4 80 PRINTUSING 100,E0,Q,Y,A,T 80 PRINTUSING 100, EO, Q, Y, A, T 90 NEXT E ###.# 100% ###.# ###. *** # . ## T AREA 1017 1027 1037 FLOW Y POOL sqft ft. cfs ELEV E = Trial W.S. Elev. Y = E - 470.Z A = AREA T = TOP WIDTH Q = FLOW = \[\begin{array}{c} 4.7 \\ \text{E} = Pool Elev.} \text{E} = E + U^2 28 | As the Attitude of the same | -ga- | 4.11
4.11 | 4/81 | <u>:-</u> - | |-----------------------------|----------|--------------|---------------------------------------|-------------| | CHECKED BY | <u>V</u> | DATE . | · · · · · · · · · · · · · · · · · · · | | | SCALE | | | | | NORMAL DEPTH RATING CURVE AT 400 SECTION BRIDGE FACE | FLOW
CFS | SECT. | BR. FACE
FLEV.
463.5 | |----------------------|----------------|----------------------------| | 166 | 463.0
464.0 | 464.5 | | 332 | 465.0 | 465.5
466.5 | | 573
873 | 466.0
467.0 | 467.5 | | 1326 | 468.0 | 468.5
469.5 | | 2143
32 53 | 469.0
470.0 | 470.5 | | 4597 | 471.0 | 471.5 | | 6281
8331 | 472.0
473.0 | 472.5
473.5 | | 10775 | 474.0 | 474.5 | ### BRIDGE / ROAD EMB. PATING CURUS] | CFS
FLOW | ELEV.
T.W. | ELEV.
BRIDGE | DAM FACE | |---|--|--|--| | 166
332
573
873
1326
2143
3253
4597
6281
8331
10775 | 464.5
465.5
466.5
468.5
469.5
471.5
471.5
473.5 | 464.6
465.9
467.0
471.2
472.1
472.8
473.4
474.0
474.7
475.3 | 465.5
466.8
468.5
470.1
472.1
473.0
473.7
474.3
474.9
475.6 | | | | | | | 108 NDI - P | <u> </u> | | |---------------|----------|-----------| | | | _ Of | | CALCULATED BY | she | DATE 6/91 | | | • | DATE | | - Magness | | | | | النجحة | 4E: | TAIL | 1182 | 10.30 | FICIO | 107 | 5 24. | ae B | ese us |
m-P | Cons | DI TIOI | • \$ | |--------------|---------------|----------|----------------------|----------------|-------------|---------------------------------------|---------------------------------------|--------------|---------------------------------------|------------|------------|----------|----------|------------| | | | | TO E | 1 | 1 | | | I | | | | | | | | | | | | | - | | | | | | | | | | | | TRANS | FOR | WED | TDO | CE C | AVA S | CII | <u> </u> | | | | | | | | | 1 | | <u></u> | 1 | | 256 | | | | | | | H | | | | 474 | | | ·
- | | .! . | - | | 182 | 1 | 48 | | | | | | 472 | 473.5 | A very same | | | | | | | | | | | | | | 714 | | | : - | • | 1 :: | 472.5 | | | 472.1 | | | 4718 | | | | 470 | • | • | •· | | | | | 1 | 1-11 | | | 7.55 | | | | ٠ |) | 4 | Þ | 9 | . | | 20 | | 0 | 1 | X | | 4 0 | | | | | | ····· | | 1 | | | | | | | <u> </u> | ·
 | | | | | | | | : | · · · · · · · · · · · · · · · · · · · | 1 | | | | | | <u> </u> | | | STORA | SE. | DAT | | · <u></u> | <u> </u> | | | | | | | | | | | | | | - | EREA! | | ARA | Cac. |) | | | | | | | | | | | | 470.2 | | - 11 | 1 11 11 | | 1: | L' P | الم | | : : | | | | | | | 4800 | <u>L.i.,</u> _ | 70 | | | CONT | 3.38 | | | 1 - | | | | | STREY | | | · · · · · · · · · · · · · · · · · · · | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | 1 | | EST. | STOPA | ZE. | 3 | 11 2 | 3 . | 401 | | | | | 11.2 | | | | | Bor, E | LEV. | or u | KLIDB | | 470.2 | - 5 | 4 6 | 8 . | 59.3 | - | | | | | | | | · · · · | 3 | | | | 1 | | 1 | | | | | <u> </u> | | · | | | | | | | | | | <u> </u> | 1 1 | | | - | <u> </u> | | : | | : . | - | | | | | | | | ·= | | | | | · · · - , | | , | | | | | | | - | | | | | | | | : | | | | | | | 1. 1. | | | | | . | <u> </u> | • • • • | | | : | | | | | | | | | | | | | | { | RUN | OVE | RTOP | Pins | , Au | ALKS | is { | - | <u>;</u> | | | | | | | | | | - | | · | | | | | | | | | | | | | | 1 | • | ; | | • : | | | D= II | | | | | | === | | SHEE' NO | | | |---------------|-------------|---| | CALCULATED BY | an | DATE 6 21 | | | | - · · · · · · · · · · · · · · · · · · · | | CHECKED BY | | DATE | | SCALE | | • | | DMMA | ey of | | | BRBA | I AI | T Jean | | mide. | | 2611 | | | |---|----------|----------|-------------|----------------|--------------|--|--------------|-------|-----------|----------|--|--------| | LOCATIO | | | C | NOIT | 1 | | | | | | AS | 468 | | | | % ANF | Er | ow | STA | -6 | FLO | ی | 572 | 45 | (4 | 1)_ | | SECT @ DAM | CREST | 20 | 24 | 70 | 47 | | 46 | | | 7 | _ | • | | Sect & Ra | l l | 20 | | 90 | 47 | | 46 | ا م | | 3.2 | 4 1. | 9 | | Sect @ 400 | DUM SIE | 10 | 24 | 90 | 46 | 1.2 | 46 | 54 | 57 | 0.9 | ≠:1. | 1 | | | | | * | 1 | PEIOR | 10 82 | | WI DO | | | | + | | | | | | 2051 | | AGE | - | سم | | 446 | 1 | + | | sect e dam | - | 20 | | 00.0 | | 2.9 | 46 | | | | 1 - | | | secte Ro | 1 . | 20 | | 00.0 | T | .0 | 46 | | 471 | 2 | + 2 | 2 | | SECT E 40 | · · | | | 00.0 | , | 7.8 | | 84 | 470 | .9 | 13. | Т.:.і. | | | | | : | | | | | | | <u> </u> | | | | supplies as an artificial control of the control of | |] | | | ļ | | | | | | | | | MAK. T | PH WE | S DAW | Ass | UMED | TO | | | | | Elau | dion | برق إ | | | . 15 mir | 1 1 | le e i e | 1 | 1 : . | | | | | Stag | e /du | | | ia (04 | START | OF 3 | REACI | H CON | DITO | 4) | | | | | | | | THE REAL PROPERTY AND ADDRESS OF THE PERSON | | | | | | ! | | | | | 1 | +++++ | | | | | | | | | | : | | | - 1 | | | | THERE | APE | L)h | SIGN | EICAL | <u> </u> | اسا | STAG | e (| THON | 45 | | | NOTE | FOR A | 1 1 | L : | 1 | BR | 1 . | 1 : | DER | | 5 P | | | | Andreas and the second | CLOOK | | 1 | 7 | | | | | | | | | | | | | | <u> </u> | | ! | ļ | | · | | | | | | | | 1 1 | | | | | | <u>;</u> | | | | | | | | | | <u> </u> | - | | | · · · · · | <u> </u> | | + | | | | | | | | ···· | | | | } - | - | | | , | | | HEC | . 1 28 | 1721 | NT OL | TS I | TTAC | HE D | - | + :- | | | | 1 | | | | | | - | | 1 | | - | + | | | | | : | - | | +== | - | 1 | | | | | | | | | | | | | | | 1 | | | | | | | | | - | - | | - | | 1 | | | | | | | | | | | | 1 | 1 | - : | | | | | | | i i | | |---|------|---------------------------------------|---| | 0 0 0 | | | i | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | ÷ | | 480
480
472.5 | | ;
· | | | 0 11
475.3 470.2
470.2 0 62
471.8 0 62
471.8 0 472.1 | | | | | 4 5 5 5 5 5 X | | | | | 5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5
5 | D-14 | · · · · · · · · · · · · · · · · · · · | 1 | | TRSDA TRSPC RATIO 7.88 0.00 0.000 PRECIP DATA R12 R24 R48 123.00 133.20 142.00 L055 DATA L055 DATA AIN STRKS FTICK STRTL On 0.00 1.00 1.00 1.00 3.3 CP = 45 NTA 0.00 RFCESSION DATA ORCSN= -06 RTIO | IUHG TAREA SNAP TRSDA TRSPC RATTO ISNOW I 1 6.31 0.00 7.88 0.00 0.000 | CON ITAPE JPLT JERT INAME | SUB-AREA RUNOFF COMPUTATION | | .10 .20 .30 .40 .50 | ALLICATED AND AND VASES TO BE PERCORNED | 150 0 15 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | HARSHALL LAKE DA | NATIONAL | | j | DAM SAFETY VERSION JOLI 1770 LAST MODIFICATION 01 APR 80 | | 181AB
181AB
1 181AB
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | |---|---|---------------------------|-----------------------------|--|---------------------|---|---|------------------|----------|--|---|--|--|--| |---|---|---------------------------|-----------------------------|--|---------------------|---|---|------------------|----------|--|---|--|--|--| | 107 • 54 • 29 • | | | | | .39 313997.
61.16 8891.481 | | | 深 一 | • | | | | | | | | | Α. | | | | | | Marie Control of the | |----------------------------------|---------|---|---------|----------------|-------------------------------|-------------|------------|----------------|--------------------|-------------|-----------|--------|---------------|-------------|---------------|-----------|------------|-------------|-----------|--------------|-------------
--|--|---| | 23. 115.
62e 58e
32e. 30e. | | 1 | | MAIN'S EXCS LU | 24.76 22.38 2. | | | E ISTAGE LAUTO | 1 0 | LSTR | A ISPRAT | | 500c90 | .776.00 | | | 4, | EXPL
0.0 | | | | and the state of t | and the second s | | | 132. 12
67 6
34. 3 | 7. | | | NK.NW PERIOD | NUS
NUS | | | APR | . | IPAP | ISK STORA | 0000 | 472.90 | 3634.00 | | ; | | COOL CAREA | OAMVIO | | | The second secon | | | | 16 1416
16 716 | | | ERIOD F | 40.04
3 | | APH ROUTING | | ITAPE. JPLT | 0 0 I
FING DATA | ISAME TOPT | ARSKK | 000000 | 498.90 | 2600.00 | | | | EXPU ELEVL | COUD EXPD | | 1 . | | 1 | | | 161 15
82 7
41 3 | 21. | ! | END-DE | CONS CONS | | HYDR | POND | 1ECO | 1 0 ROUT | 0.00 1RES | NSTOL | | 06.724 06. | .00 1699.00 | 125. | 331. | 500. | 0.0 | 13401 | 205. 345 | 499.2 499.6 | HOURS | OURS | • | | 173. | | | | RAIN EXCS | | | THRU RAKES | ISTAG | 2 | 0.05S CL05S | Ì | | 495.40 496.90 | 354.00 | 15. 1 | | 495. 56 | CREL SPUID | | 23. | 0. | TIME .43.00.H | TIME 43+25.HOURS | • . | | 196. 185.
110. 94e. | 26. 24. | | • | HA.NN PERIOD | | • | ROUTE | | | מרל | | | 494.94 | 0.00 | • 0 | • 0 | +96 | | | TH 0. | 9.864 | 1072. AT | . 2091. AT | • | | - | | | | MO*DM | | | <u>.</u> | | | | | | STAGE | FLOW | SURFACE AREA= | CAPACITYE | ELEVATIONS | | | CREST LENGTH | ELEVATION | IK BUTELOU IS | NK QUIFLOW IS | | | | | | HYDROGRAPH ROUTING | HARSHALL LAKE | SECON STAPE JPLT JPRT INAME ISTAGE TAUTO | ROUTING DATA | LAG ANSKK | 0 0.00 | | RLN | ************************************** | SYA-ELFV-ETC
0.00 475.00 415.00 471.00 428.00 471.00 | 100 | 185.66 483.16 1140.49 2319.48 4254.71 6729.89 4 91 26953.61 32611.29 38828.62 95689.22 52971.18.4 68926.86 | | 185,66 | 26963.67 38611.627 38626. | | |------------------|-----------------|-------|--------------------
------------------------|--|--------------|-----------|--|-----------------|-------------|--|---|---------|--|---------|--------|---------------------------|---------------| | 43.00.HOLRS | | ***** | | | 1001 | SS AVG | | | | VT ELMAX | 1 | .STA.ELEV.S1 | 2.97 | 76.42 | 474.05 | 76.42 | 21856.69 | | | AT TIME | AT_THE | 1 | | ROUTE RAKES OUTELOW TO | ISTAG | SSOTO SSOTO | AST BAR | | TING | QN(S) ELNYT | | COORDINATES STA-ELEV-STA-ELF | 1-16 | 20.95 | 472.53 | 20.95 | 17287-10 | 479.B | | 4256 | 1 1 | | ٠ ، | | | | | | CHANNEL ROUTING | DN(2) | ì | SECTION
OU 508 | Z | 0.00 | .971.00 | 486.26 | \$245.95
18 | : = | | PEAK OUTFLOW -15 | PEAK OUTFLOW 18 | | • | | | | | | NORHAL DEPTH C | - | | CR055 | STORAGE | OUTFLOW | STAGE | 1 | 30410 | MAYTHUM STAGE | | MAKINUM STAGE IS 4+1.7 | MAXIMUM STAGE 18 485.2 | | PARTIALINFLOW TO MARSHALL LAKE | ISTAG ICOMP IECON ITAPE UPLT UPRT INAME ISTAGE IAUTO | IUHG TAREA SNAP TASDA TRSPC RATIO ISMOU ISAME LOCAL | PRECIP DATA R45 R72 | 0.00 21.80 111.00 123.00 133.00 142.00
BY THE PROGRAM IS .800 | 3 | UNIT HYDROGRAPH DATA | RECESSION DATA | OF-PERIOD ORDINATES. LAG= 1.18 HOURS. CP= .45 VOL | 122a 240a 340a 362a 362a 311a 618a 65a 164a 164a 126a 131a 97a 85a 75a 65a 164a 144a 39a 34a 30a 26a 23a 28a 18a | 13. 12. 3. | MO.DA HR.HW PERIOD RAIN EXCS LOSS COMP Q MO.DA HR.MN PERIOD RAIN EXCS LOSS COMP G | SUM 24.76 22.38 2.39 88173.
(629.)(568.)(61.)(2496.78) | | COMBINE RAKES DUTFLOW & SUPAREA A2 | ISTAD ICONP. IECON ITAPE UPLT JPRT IHAME ISTAGE LAUTO. | |--------------------------------------|------------------------|--|--------------------------------|--|---|---------------------|--|---|----------------------|----------------|---|--|------------|---|---|--|------------------------------------|--| | MAXIMUM STAGE IS
MAXIMUM STAGE IS | MAKINUM STAGE IS | | TE F | | | | COMPUTEN BY | | 18 | | 2 | 187. | 130 | 40. | | | | | | Company Compan | | | | 011 | · · | | 475.80 475.70 476.40 | 2896.00 3597.00 0384.00 | | | | | and the second s | | | | | | | | |--|---|--------------------|--------------------------|--------------------|--------------|--------------|----------------------|-------------------------|---------------|---|-----------------|--
--|-------|-----------------|-----------------|-----------------|-----------------|--|-----------------| | • | • | | | IMAME ISTAGE TAUTO | LSTR | STORA ISPRAT | 474.30 | 2250.00 289 | | | EXPL | 1 | | | | | | | Andrew Comment and the Comment of th | | | | | | | JPLT JPRT II | 1001 T401 | N TEK S | 09 | 1665.00 | | | /L COGL CAREA | DARVID | • | | | | | : | Andrews and the second | . , | | ŧ | | HYDROGRAPH ROUTING | | IECON ITAPE | ROUTING DATA | LAG AMSKK | | 697.00 1145.00 | | 1 | COON EXPU ELEVE | DAM
OPELCOOD | 471.8 U.U. | 413.5 | | | | i | 4 4 · · · · · · · · · · · · · · · · · · | | | | | | ROUTE THRU MARSHALL LAKE | ISTAG ICOMP | CL085 AV6 | • | 0 471.30 | | : | | CREL SPUID CC | A department of the second sec | . 62 | | IE 43.25 HOURS | IE 43.25 HOURS | IE 43.00 HOURS | (E 43.00 HOURS | 4E 43.00 HCURS | 1E 42.75 HOURS | | , | | | ROUTE I | | 0.00 | | 470.20 470.60 | 4 | •0 | • | 0 | | TH. 0. | 471 | 1266. AT TIME | 2489. AT TIME | 3758. AT TIME | 5203. AT TIME | 6662. AT TIME | 13523. AT TIME | | | ě | | | • | | | STAGE | FLOW | SURFACE AREA= | | -/9 | | CREST LENGTH. | - | PEAK OUTFLOW IS | PEAK OUTFLOW IS | PEAK OUTFLOW IS | PEAK OUTFLOW 18 | PEAK OUTFLOW IS | PEAK OUTFLOW IS | | | × | | | | | | | | | | | | | | | | | |---|--------------------------------------|-----------------------|--------------|-----------|----------------------------|----------|--------------------------------|----------------|-------------|-----------|---|----------|-------------|-------------|--------|---------|--| | | | | | | | | | * * | |
. : : | | | | | 7 | | | | | , | | | | | | | | | | | W | | | | | | | | * A . | RATIO 6 | 11362. | 308.4011 | 10842.
307.02)(| 115.76)(| 363.81)(| 382,941(| | | | | | | | | | | | SECONDI | OUS
RATIO 5 | 56814 | 153.84)(| 5386a
152.51)(
2044a | 57.88)(| 189.52)(| 188.64)(| | | | 1 | | | | | | | | FEAN-KALL
METERS PER
LOMETERS) | LIED TO FL
RATIO 4 | 128.70)(| 121.64)(| 4243.
120.15)(
1635. | 46,30)(| 147.52)(| 147.34)(| | | : | | | | | | | | | NE CUBIC | RATIOS APP | 3409 | 3128. | 30.97 | 34.73)(| 106.7716 | 106.41)(| | | | | | | | | | | | ER SECO | RATIO 2 | 2272 | 2.6 | 2057.
58.25)(| 23,151(| 70,74) (| 70.49% | | | : | | | i
i
· | | 1 - | | | | CUBIC FEE | RATIO 1 | 1136. | 30.35)(| 1045. | 11.58)(| 36.00)(| 35.34)(| | | | | | | | | | | | CEND
COVS_I | PLAN | - | | | - | | | | | | | | | | | | | : | AND STORAGE | AREA | 6.31 | 16.34) | 16.34) | 4.07 | 20.41) | 20.41) | | | , | 1 | !
!
! | | | | | | | PEAK FLOW | STATION | 1 | 2 | | | | | | | | • | | | · . | | | | | | OPERATION | HYDROGRAPH A | ROUTED TO | ROUTED TO | la de | 176. P
178. P | -20 | , . | | in in the second | | i i i | | and in | 1 F 2 F | | SAFETY ANALYSIS DAM UMHARY OF DAM | | | | INITIAL | VALIE | SPILLWAY CREST | 100 | OF DAM | · ."
• } . | | | |-----|-------|-----------------------|--------------|---------------------|----------------------|----------------------|---------------|--------------------------|---------|--------------------| | : | | STORAGE
OUTFLOW | <u>4</u> 94. | 23.
0. | | | 185.
2330. | | | | | | RATIO | MAXIMUM | MAXIMUM | MUMIKA | HAX I HUM | DURATION
OVER TOP | TIME OF | TIME OF | | | | | PMF | WESERVOIN
W.S.ELEV | OVER DAM | AC-FT | CFS | HOURS | HOURS | HOURS | | į | | • • | - | A97.02 | 00.0 | 8 M | 1072 | 0.00 | 43.00 | 0.00 | | | | | 200 | A98-33 | 00.0 | 164 | 2091. | 00.0 | 43.25 | 00.0 | | | | | .30 | 499.32 | . 72 | 253. | 3128. | 4.25 | 43.25 | | | | | | | 500.34 | 1.74 | 375. | 5433. | 7.25 | 42.75 | 00.0 | | | | | 1.00 | 501.96 | 3.36 | 648* | 10891. | 9.25 | 42.75 | 00.0 | energy. | ,

 -
 - | | | | | | LAN 1 | STATION | | | | | | | | | - | RATIO | MAXINUM
FLOU.CES | MAXIMUM
STAGE .FT | TIME | | . | | | | | • | | G. T. | 10401 | 478.4 | 43.50 | | 1.00 | | | | | | č. | 29 | 2057 | 479+8 | 43.75 | | | | | | | | | | 4243 | 481.7 | 43.25 | | | | | | | i | • | | 5386. | 482.4 | 33.25 | | | | , | | | ; | | 1.00 | 10842. | 485.2 | 43.00 | | | | | | | , | | | | | | | Autorio | | | SUMMARY OF DAM SAFETY ANALYSIS | | | | | | | | | | | | | | | がある。 | |--------------|-------------|--------------------------|-------|-----------------------|-------------------------|--|------|------|---------------------------------------|---
--|--|--|---------------------------------------| | | | TRME OF RATIO | HOURS | | 00.0 | | | | | | | | | | | OF DAM | 62°
560° | TIME OF | HOURS | 43.25 | 42.75 | | | | | | | | | | | CREST TOP | •0 | DURATION OVER TOP | HOURS | | 11.75 | | | | | | | | | | | SPILLWAY | | W G | Ņ | 100. 2489.1117. 3758. | 155. 6662
249. 13523 | | | | | | | And the second of o | | | | INITEAL VALU | •0 | MAXIMUM MAX
DEPIH STO | | 1.79 | 3.57 | | | | | | | | | | | FIFVATION | STORAGE | MAKIMUM
RESERVOIR | | 473.59 | 475,37 | |
 | | | in die en a des dessents afficiers : maggin et un m | And the second s | | | | | • | | RATIO | L Zd | .20 | 1.00 | | | | | | : | 4 4 · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | PLAN 1 | | | χ. | | | | |
 | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | | | | | | The second secon | | 9 0 | | an design enthal mentende phillemann entertain des les enthal metal metal enthal es en en entre en entre en en | | | | 0 0 | | | | 0 0 | 14 (4 | | 0 0 | | | | が 100mm 1 | | 20 471
0 0 | 0 9 | | J | | | ⇒ ∈ | | 0 0 | | | 4-94- | • | 4354 4354 | |-------------------|----------------|--|--------|----------|-----|--|---------|-----------|--|------------------|--------|---|---------|--------|------------------------|-------|----------|----------------|-----------------------|-----|---|--------------------------|---------------|------|-------------|---------|------|------------------------------------|------------|-----------------|-----|--------------------|--------|-----------------|-------
----------------------| | | : | | | 0 0 | 1 0 | | . C | | | 1 | 0 | 9449 | 4776 0 | 0 | 0 5 | | 0 0 | 6 | | 0 | 0 0 | 005 0 | 7/4 014 | | • | D C | 1 05 | | > c | • | 1 0 | | | 74.3 475.0 475. | 0 0 | 2250 2895 350
0 n | | | OGRAM | | | 0 0 | 0 | | 153 142 | 0 0 | | | e
1 | 0 400 0 | 6000 | 9 0 | 95 | 0 | 0 | 0 | SHALL LAKE | 1 0 | 0 0 | 00 | 616 500 | | LAKE | 133 142 | 0 | . | | BAPEA A2 | | | | 472.8 473,6 4 | | 49)[49[1] | | | NSPECTION PP.S | LAKE DAM PA1985 | · | 7 | 0 | RAKES POND DAM | | | | TKRIS BEKFS DOWN | 0 | 10 A 0.70A | 990 169 | 12.5 0 | · | | 205 | 499.2 490. | NEKES OUTFLOW IC MAR! | | | • | 510 | | MARSHA | 111 123 | 0 | | , 0 | RAKES OUTFLOW & | | THRU MARSHALL LAKE | :
: | | 478.6 | . 6569 | | N 01 APR 80 | A1
A2 | A3 MARSHALL | 2 KG C | 31 .2 .5 | 5 | K1 INFLOURE | 21. | T. 0 T. 0 | 1 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | KI BOUTS TH | 0 | V 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | 0 | 5E 496 495
55 484.9 | 498.6 | O | 26 4 9° 864 AS | 1 ROUTE | 0 | - | Y6 +065 +035
v7 n han | 425 | ట | XI PARTIGLY | 1 25.8 | إيا | 1417 • 455
4 - 1 - 14 - 1 - 245 | | 1 COMBINE | ••• | K1 PCUTE TH | | 470.2 479. | 477.2 | 75 5162 6121 | | LAST MODIFICATION | 1 2 | | · m • | 7 | • | 7 C | | 13 | . | 13 | 11 | 81 | 50 | 21 | 23 | 2. | 50 V | | 28 | 29 | . J.B. | 51 | 33 | er (| | 31 | 80 F | F | 1+ | 24 | m d | * (| n 99 | 14 | 00 D | . 00 | FLOOD HYDROGRAPH PACKAGE (HEC-11 DAM SAFETY VERSION | | | | | | | | ¥ | | | | | : | ! | | A17. | |--|----------------------|--|--|-----------------------|----------------------|-----------------------------------|-----|-----------------------|---|---|---|---|---|---|---| | FLOOD HYDROGRAPH FACKAGE (HEC-1) DAM SAFETY VERSIGN LAST WODIFICATION OI APR 80 REBRARATER CARESTER STORMS | RUN DATE + 81/06/16. | NATIONAL DAM INSPECTION PROGRAM REFACH ANALYSIS MARSHALL LAKE DAM PAGGES | JOB SPECIFICATION THE THIN HETEL IPLT HETE | JOPER NUT LROPT TRACE | LANALYSES TO BE PERF | NPLAN= ? NRTIO=
RTIOS= .20 .50 | ins | INFLOW RAKES POND DAM | 1 STAG ICOMP LECON LIAPE JPLT JPRI INAME ISTAGE IAUTO | HYCROGRAPH DATA IHYDG TUHG TARFA SNAP TRSDA TRSPC RATIO ISNOW ISAMF LOCAL 1 1 6.31 0.00 7.88 0.00 0.000 0 1 0 | PRFCIP DATA SPFE PMS Rf R12 R24 R48 R72 R96 0_00 21_E0 111_00 123_00 142_00 0_00 0_00 | LOSS DATA
LEAPT STRKR GLTKF RTIOL FRAIN STRKS RTION STRTL CNTTL ALSMY RTIMP
0.00 0.00 0.00 1.00 1.00 1.00 .05 0.00 0.00 | UNIT HYPRGGFAPH DATA TP= 2.73 CF= .45 NTA= 0 | RECESSION DATA CTRTG= ~1.0.0 GRCSN= ~05 RTIOH= 2.00 | UNIT HYCPOFRAPH P4 FND-6F-PFRIOD GRDINATES, LAG= 2.34 HOURS, CP= .45 VOL= 1.00
4. 14. 14. 300. 425. 551. 658. 788. 789.
789. 719. 671. 627. 586. 548. 512. 478. 4478. | | FLOOD HYDROGRAPH FACKAGE (HEC-1) DAM SAFETY VERSICH LAST MODIFICATION OI AFR RO | DATE #1/06/16. TIME D9-30.07. | ~ | JOB SPECIFICATION NO NHR MMIN. IDAY IHR IMIN MEIRC. IPLT NSTAN 150 0 15 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | D | , | SUR-AREA RUNOFF COMPUTATION | INFLOW RAKES PUND DATE JOLI JORI INAME ISTAGE IAUTO 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1 1 6-31 0-00 T-8R 0.00 0.000 0 1 0 | SPFE PMS R7 R24 R48 R72 R96 0.00 21.80 111.00 123.00 142.00 0.00 0.00 | LEOPT STRUK DLTKR RTIOL FRAIN STRUK STRIL CN.TL ALSMY RTIMP 0.00 0.00 0.00 1.00 0.00 1.00 0.00 0.00 | UNIT HYDROGRAPH DATA TP= 2.13 CP= .45 NTA= 0 | STRIG= -1.50 QRCSN=05 RTIOR= 2.00 | UNIT HYCROCRAPH 84 FND-OF-PERIOD ORDINATES, LAG= 2.34 HOURS, CP= .45 VOL= 1.000 24. 187. 300. 425. 551. 658. 788. 789. 801. 769. 719. 671. 627. 586. 548. 512. 478. 497. | |---|-------------------------------|---|---|---|----------|-----------------------------|---|-------------------------------------|---|---|---|-----------------------------------|--| | FLOOD H
DAM SAF
LAST | AUN DA | | • | · | | | i | | TRSPC | | | | | | 107.
28.
28. | 0 4000 S601 S | 1.10 61.04 8891.480. | | | 0 | | | | | | | | 7 | | | |---|------------------------|--------------------------------|---|--------------------|-------------|--|---------------------------------|--------------------------------------|-----------------|---------------|--------------------------------|-------------------------------------|--------------------------------------|---------------------|-------------------------| | 132. 123. 115.
67. 62. 58.
34. 32. 30.
17. 16. 15. | HR.MW PERIOD RAIN EXCS | SUM 24.76 22.38 (629.)(568.) | | | 1 | IPHP LSTR | TSK STORA ISPRAT | 499,90 560,90 | 3634.00 4776.00 | | COOL CAREA EXPL
0.0 0.0 0.0 | DAMVIO
• 0 | | | | | 151. 141. 76. 71. 39. 36. 18. 18. 19. | ND=OF=PERIOD FLOW | | IYDROGRAPH ROUTING | | TAPE | L PLANS HAVE SAME
ROUTING DATA
IRES ISAME 10PT | LAG AMSKK X
0 .00.000 04.000 | 964 06 | 1699.00 2600.00 | | W EXPW ELEVL
0 0.0 0.0 | 498.6 0.0 ExPD | 345. | | | | 173 161 82 82 82 44 41 41 11 11 11 11 | AAIN EXCS L | | *************************************** | TE THRU RAKES POND | ISTAG ICOMP | OLOSS CLOSS AVG | NSTPS I | 06*96* | 354.60 990.00 | .15 | 495. 500.
CREL SPMIO COB | | 23. 205. | IT TIME 43.25 HOURS | AT TIME 42.75 HOURS | | 156. 185.
100. 94.
51. 48.
26. 26. | PERIC | | *************************************** | ROUTE | • ; | 10 | į | STAGE 494.90 | 00.0 | SURFACE AREAS | ELEVATION= 490. | | CREST LENGTH 0.
AT OR BELOW 498.6 | EAK OUTFLOW IS 2" | PEAK OUTFLOW IS 5413. A | | į | | | | ! | 4 | Q | 27 | ا
ا
ا
رس چند یها | | antinger | | ं
4
1
• क्रा फ् | * * * * * | EEI | - E | | HYDRAGARM FOLITING ROUTE RAKES OUTFLOW TO MARSHALL LAKE SOUTE OF TITON TITON TO MARSHALL LAKE DEPT CHANNEL ROUTING CROSS SECTION CONDIMATES—STAFFLEW STAFFLEW STELL SAGE SECTION CONDIMATES—STAFFLEW STAFFLEW STELL SAGE SECTION CONDIMATES—STAFFLEW STAFFLEW STELL SAGE SECTION CONDIMATES—STAFFLEW STAFFLEW | | 1.5 | 5433. AT TIME | 42.75 | HOUPS | : | | | : | | | | | | |--|-------------|---|---------------|-------------------|-----------------------|------------------------|-------------------------|------------------|---------------------|--------|----------------|----------------------|------------------|-----------| | ROUTE MAKES OUTFLOW TO WARSHALL LAKE ROUTE OF ITTO TITOP OF 1 TITOP OF 1 TITOP ROUTE OF 1 TITOP OF 1 TITOP ROUTE OF 1 TITOP OF 1 TITOP ROUTE OF 1 TITOP OF 1
TITOP ROUTE |
 | | • | | | 1 | | : | | | • | ****** | | | | ROUTE RAKES OUTFLOW THERE AND LAKE 157.AG ICOM TICOM TITOP OF 1 THE CONTROL OF 1 THANK ISTAGE TANTO 20.05.0 0.000 0.000 1 TANK AND | | a : a : a : a : a : a : a : a : a : a : | , | ! | | | PH. POUT | 381 | | | | | - | | | STAGE IS STAGE S | | | | KES OUT | FLOW TO M | SHALL | AKE | | | | | | | | | DEPTH CHANNEL ROUTING TASK | | | | ISTAG | I COMP | IECON
0 | ITAPE | JPLT | JPRT | , | ISTAGE | IAUTO | | | | DEPTH CANNEL ROUTING | | | GLOSS | | i : | ≝ بد∮ | HAVE
NG DAT
ISAME | ANE
10PT
0 | IPMP | : | 1.518 | | - | - | | DEPTH CHANNEL ROUTING | | | | MSTPS | MSTOL | LAG | AMSKK_
0.000 | 000°0 | TSK
0.060 | STORA. | ISPRAT | | | | | DEPTH CHANNEL ROUTING | 1 | | | | : | | ٠ | , | i
: | ; | | | | . 4 | | CROSS SECTION CONPINATES—STAFELEV-STAFELEV-ETC CROSS SECTION CONPINATES—STAFELEV-STAFELEV-ETC CROSS SECTION CONPINATES—STAFELEV-STAFELEV-ETC CROSS SECTION CONPINATES—STAFELEV-STAFELFY—FTC STAFELFY—FTC CROSS SECTION CONPINATES—STAFELFY—FTC CROSS STAFELFY—FTC CROSS STAFELFY—FTC CROSS STAFELFY—FTC CROSS STAFELFY—FTC CROSS STAFELFY—FTC CROSS SECTION CONPINATES—STAFELFY—FTC CROSS STAFELFY—FTC STAFELFY—F | L DEPTI | H CHANNEL | ROUTING | 4 | : | : | | | - 1 | | | | | . | | CROSS SECTION CORPUNATES.—STATELEV.STAT | 20 | 650 .035 | | ELNYJ
47190 | FLMAX
500 • 0 | 800. | | ! | | ; ; | | | | | | E 0.000 1.016 2.97 6.45 22222 53.28 99.35 153.82 212.13 1007.04 100.22 1007.04 100.31 410.17 463.89 461.45 642.87 728.14 817.26 910.22 1007.04 100.30 20.000 2.0.95 76.89 2695.65 32617.29 38828.62 456.99.22 52971.16 60926.86 486.26 487.79 489.32 490.84 492.37 493.89 495.42 496.95 490.84 492.37 493.89 495.42 496.95 496.95 25971.16 60926.06 813.45.95 17287.10 21856.89 2695.30 38828.62 456.99.22 52971.18 60926.06 813.45.95 482.4 | . 5 | SEC. | | ESSTA;
0 480.0 | ELEV•STA
10 410 00 | LFVE
475.0
508.0 | 415 | | | 471 | | | | | | 38 13245.95 17287.10 21856.89 26963.67 32617.29 38828.62 45609.22 52971.18 67256.86 483.21 6725.86 486.26 487.79 489.32 490.84 492.37 493.89 495.42 496.95 498.87 498.87 13245.95 17287.10 21856.89 26963.67 32617.29 38828.62 45609.22 52971.18 60926.86 STAGE IS 482.4 472.8 478.8 | DRAGE | 340.31 | : | | 2.97 | 6.45
561.45 | ; | 2.87 | 53.28 | æ | 99.35
17.26 | 153.82 | 1007.04 | 1107.71 | | AT 1.000 472.53 474.05 477.11 478.63 495.42 481.68 481.21 388.42 481.62 496.95 495.42 496.95 495.42 496.95 495.42 495.42 496.95 495.42 495.42 495.42 495.42 495.42 495.42 495.42 496.95 496.95 495.42 496.95 496.95 495.42 | TEL OU | 13245.95 | 172 | ļ | • | Ψ. | i
 | | 1140.49
38828.62 | . • | 19.48 | 4254-71
52971-18 | 6729.89 | 6,666,63 | | 32 0.00 20.95 76.42 185.65 983.16 1140.49 2319.48 4254.71 6729.09 81AGE IS 479.8 STAGE IS 479.8 | STAGE | 486.24 | ! | | | 475.58 | i | 17.11 | 493.89 | İ | 80.16
95.42 | 496.95 | 483a23
498.47 | 510.01 | | STAGE 18 479.8
STAGE 15 462.4
STAGE 15 479.8 | FLOW | 13245.9 | 172 | ne | 76.42
856.89 | /u | | | | ! | 19.48 | 4254.71.
52971.18 | 6729.09 | 9727445 | | STAGE IS | INUM. STA | SE 13 | 479.8 | | : | | 1 | | | : | | | | | | STAGE IS | INUM STA | 16E 1S | 462.4 | | | | | | | | | | | | | | MAKINUM STA | , | . 8.610 | 1 | • | • | | ; | • | :
! | <u> </u> | | •• | | | B-AREA RUNDEF COMPUTATION. | ITAPE JP
0
0GRAPH DATA
SOA TRSPC | DATA RAS. RAS. R72 | 133.00 142.00 0 | S DATA STRIL CNSTL ALSMX RIIMP DADA 1-00 1-00 1-005 DADO DADO | ROGRAPH DATA | DATA BTIOR= 2.04 | 1.18 HOURS, CP. | 262 317 218 597 65 65 97 25 25 20 18 18 15 15 | | DA HR.MN PERIOD RAIN EXCS LOSS COMP 0 | SUM 24.76 22.38 2.39 88173. (629.)(568.)(61.)(2496.78) | | | JPLT JPRT IMAME ISTANCE LAUTO | |----------------------------|--|--------------------------|--------------------|---|----------------|------------------|------------------------------|---|----------|---------------------------------------
--|-----------------|-------------------------|-------------------------------| | REA RUNDEF COMPUTATION | ITAPE JPLT JPRT INAME ISTAGE 0 0 0 1 0 0GRAPH DATA SOA TRSPC RATIO ISNOW ISAME LOCAL | 0 DATA R\$8 872 896 | 133.00 142.00 0.00 | DATA KS RTIOK STRTL CNSTL ALSMX R | CATA
NTA= | 1.4 | 1.18 HOURS, CP= .45 VOL= 1.0 | 85. 75.
23. 20. | | DA HR.MN PERIOD RAIN EXCS | 24.76 22.38 2 (629.) (568.) (| | | APRI INAME ISTAGE | | REA RUNDEF COMPUTATION | ITAPE JPLT JPRT INAME ISTA 0 0 0 1 0GRAPH DATA SDA TRSPC RATIO ISNOW ISAME | 0 DATA R\$8 872 896 | 133.00 142.00 0.00 | DATA KS RTIOK STRTL CNSTL BR 1-00 1-05 | CATA
NTA= | 1.4 | I.18 HOURS, CP45 | 317 2
85. | Je. in | DA HR.MN PERIOD | ~ _ | | | APRT THARE | | REA RUNDEF COMPUTATION. | ITAPE JPLT JPRT 0 0 0 0 0 0GRAPH DATA SDA TRSPC RATIO ISNOW | 1.00° 0.000
DATA R.88 | 133.00 142.00 0 | DATA
KS RTIOK STRTL CN | CATA
NTA= | 1.4 | 1.18 HOURS. | | J | AN. HR. MR | 5 | | | APRT. | | REA RUNDEF
LAKE | ITAPE JP
0
0GRAPH JATA
SDA TRSPC | 1.0f
DATA
R24 | 133.00 142 | DATA
KS RTIOK
BB 1+00 | DAT | 1.4 | Ä | 362.
97.
26. | 7. | 4 | |
15 | | JPLT
0 | | REA RUNDEF
LAKE | ITAP
OGRAPH
SOA | 5 | | DAT
KS | 5 5 | | _ | i | i
1 | 10. FLOW | | HYDROGRAPHS | <u> </u> | <u>.</u> - | | UB-ARE | TECON
0
HYDR | 7.81
PREC | 123.00 | LOSS DATAIN STRKS | HAD | FCESSION | 8 | 382.
111.
30. | A | END-OF-PERIODFLON
COMP G FO. | de ministra igt. | COMBINE HYDROGR | ; - | IECON. ITAPE. | | # HA R | I OMP I | 00.00 _7 | 111,00 | RTICL ERA |) - | 200 | 144 | 340.
126.
34. | | 1058 | | | - | ICOMP | | PARTIALINFLOW TO | ISTAG
ISTAG | i | .800 | OLTKR A | | | | 240. | 3. | RAIN EXCS | | ******* | COMBINE RAKES OUTFLOW & | 18140 | | PARTIN | ! !
: | | PROGRAM | T STRKR | | ! | UNIT HYDROGRAPH | 122. | 12. | PERICO | ; | | | | | | | | COMPUTED BY THE | LROPT | • | 1 | | 197° | 13. | HO-DA HR-HN | · dad or a complete statement of the complet | ***** | | | | | | | TRSPC COMP | | | 1 | | : | * |) OE | | | | | · <u>*</u> , i 45,00 HOURS 6662. AT TIME BEGIN DAM FAILURE AT 38.50 HOURS PEAK OUTFLOW IS 0-3/ | | | | • | AREA IN SQ | SQUARE MILES | LES (SGUARF KILOMETERS) | | |---------------|---------|-------|-------|---------------------------------------|--|-------------------------|--| | OPERATION | STATION | AREA | PLAN | RATIO 1 | RATIG 2 | RATIOS APPLIED TO FLOWS | | | HYOROGRAPH AT | 1 | 6.31 | 5 6 | 2272.
64.35)(
2272. | 5681a
1 160°87) (
5681° | | | | ROUTED TO | 2 2 | 6.31 | 1 2 2 | 2091.
59.2016
2091.
59.20)6 | 51. | | | | RCUTED TO | 5 | 6.31 | 1 , | 2057.
58.25)(
2057.
58.25)(| 5386-
152-51) (
5386-
152-51) (| | | | HYDROGRAPH A | | 4.073 | 2 2 | 23.15) (
818.
23.15) (| 57.88) (
2044. | | | | 2 CONBINED | 5 | 7.86 | | | # # # # # # # # # # # # # # # # # # # | | | | ROUTED TO | 9 | 7.08 | 7 | 3492.
98.89)(
4684.
132.63)(| 6665.
188.73) (
6662.
188.65) (| | | | | | | | - | i den den de de de de des de la composition della dell È SUMMARY OF DAM SAFETY ANALYSIS | 1 | | ** | | | | | | | | in a | |---|--|----------------------|------------------------------|-----------------------------|-------------------------------|-------------------------------|---------------------------------|-----------------------------|---|-------------| | STORAGE 23. 25.
25. | | #CTT4WA13 | INITIAL | VALUE | SPILLWAY CRE. | ļ | Ur DAR | | | | | RATIO MAXIMUM MAXIMUM MAXIMUM MAXIMUM DURATIO | and the same of th | STORAGE | | 23. | 23. | | 185.
2330. | | ÷ • | • | | 20 | RATIO | MAKIMUM | MAXINUM | MAKIRUM | HAXIMUR | DURATION | TINE OF | 11ME 00 | | | | 20 498.33 0.00 164. 2091. 0.00 2 ********************************** | 9M6 | W. S.ELEV | _ | AC-FT | CFS | HOURS | HOURS | HOURS |)
 | | | 2 ************************************ | - 50 | 498.33 | 0000 | 164 | 2091 | 0.00 | 43.25 | Bell | | | | ELEVATION 494.90 891.LLBAY CREST 894.90 23. 23. 23. 23. 23. 23. 23. 23. 23. 23. | 0.00 | 500.34 | 1.74 | 375. | 5433 | 7.25 | 42.75 | | | | | MAXIMUM MAXIMUM MAXIMUM MAXIMUM DURATION RESERVOIR DEPTH STORAGE OUTFLOW OVER TOP 4.0.5.ELEY DVER DAM AC-FT CES HOURS, 4.0.5.ELEY DVER DAM 1.5. 2091. 0.00 5.00.33 1.74 3.75. 3.25. 3.25. PLAN 1. STATION 7.7NE RAYINUM TYNE RATIO FLOW.CES STAGE.ET HOURS -20 2057. 479.8 45.25 | ļ | ELEVATION
STORAGE | | VALUE
90 | SPILLBAY CRE
494.90
234 | | TOP OF DAM
498.60
185. | | | | | MAXIMUM MAXIMUM MAXIMUM DUR. | | OUTFLOW | | • | •0 | | 2330, | | | | | 498.53 0.00 164. 2091. 0 508.34 1.74 375. 5453. 7 PLAN 1 STATION 3 RAYINUM RAXINUM RAXINUM 8ATIO FLON.CFS STAGE.FT -20 2057. 479.8 -50 5586. 482.4 | RATIO
OF
PMC | RESERVOTE | MAXIMUM
DEPTH
DVFR DAM | MAKIMUM
STORAGE
AC-FI | MAKIMUM
OUTFLOW
CFS | DURATION
OVER TOP
HOURS | TIME OF
MAX OUTFLOW
HOMES | TIME OF
FAILURE
HOURS | *************************************** | | | PLAN 1 STATION 3 | .20 | 498.33
508.34 | | 164 | 2091. | 0.00 | 43.28 | | | | | MAXIMUM MAXIMUM
FLOWCES. STAGEOFT.
2057. 479.8
5386. 482.4 | | , | j | | STALION | • | | | | A. | | 5386. 479.8 | | | BATIO | MAXIMUM
FLON+CFS | | - 4 | | | | | | | | | | 2057 | | | | | | <u> </u> | | | | | | : | | 1 | | • | | , 6. | TIME HOURS MAXIMUM SIAGE OFT MAXIMUM FLOW.CES RATIO 2057. 5386. •20 •50 STATION TO THE PROPERTY OF THE PARTY APPENDIX E EXHIBITS LOOKING UPSTREAM TOWARD RIGHT ABUTMENT SHOWING ICE HOUSE AND CHUTE OUTLET CHANNEL, SHOWING RIPRAP BELOW WEIR SPILLWAY CONDITIONS ON MAY 8, 1919 DOWNSTREAM SLOPE AT LEFT END DAM CONDITIONS ON MAY 8, 1919 APPENDIX F GEOLOGY . ## MARSHALL LAKE DAM APPENDIX F GEOLOGY The Marshall Lake Dam lies within Monroe County and is part of the Pocono Plateau Section in the Appalachian Plateau Province. The principal bedrock unit is the Marcellus Formation of the Devonian Age. The soils underlying and surrounding the site consists of glacial deposits. The entire area lies within the Wisconsin and Moraine and is covered by a variety of glacial deposits. The Marcellus Formation is a dark gray to black shale which underlies the broad valley of Marshalls Creek. One outcrop of the shale could be seen on the right abutment where the foundation of the old ice house was located. The rocks generally have a low to moderate dip and a regional N55°E strike. The glacial deposits are ice-contact stratified drift with the associated land forms such as kame terraces, etc. A kame terrace has been mapped downstream from the dam. This kame terrace is made up mostly of sand and gravels. Recent alluvial material is mapped along the streams that converge below the dam. Only a thin mantel of glacial material covers bedrock around and under the reservoir. This has been estimated to be less than three feet in thickness. Bucek, Mikna F, "Surficial Geology of the East Stroudsburg 7% Minute Quadrangle Monroe County, Pennsylvania". Pennsylvania Geologic Survey Harrisburg, Pa. 1981.